EMPOWERMENT

de rol van opleiding bij het empowerment proces binnen een organisatie.
Empowerment is een nieuwe benadering voor de ontwikkeling van organisaties, die zich kenmerkt door een grote samenhang tussen opleiding en structuurverandering. Het feit dat het woord "Empowerment" zich niet in één Nederlandse term laat vertalen, is hiervan eigenlijk een illustratie. Het engelse woord "Power" betekent namelijk zowel kracht als macht en empowerment betekent daarmee een proces dat leidt tot het verschaffen van zowel kracht als van macht. De verdeling van formele macht in een organisatie heeft te maken met het organisatieontwerp en in die context betekent empowerment een vergaande delegatie van verantwoordelijkheden naar businessunits, teams, of andere zelfstandige eenheden; een ontwikkeling die kortweg "het verplatten van de organisatie" wordt genoemd.

Een dergelijke structuur vraagt om een managementstrategie, die volgens Belasco en Stayer (1993) de volgende kenmerken heeft:

- het niet over nemen van de verantwoordelijkheid voor problemen en de oplossing ervan;

- het scheppen van de condities waarbinnen ieder zijn verantwoordelijkheid kan en wil waar maken;

- iedereen helpen zijn vermogens verder te ontwikkelen;

- bereid zijn snel te leren en anderen aan te moedigen om te leren.

Het beoordelen van en adviseren over de structuur van een organisatie valt onder organisatieadvieswerk en niet onder opleidingsverantwoordelijkheden. Opleiding speelt echter een grote rol in het empowermentproces, niet alleen in de traditionele vorm ter ondersteuning van de implementatie van de nieuwe structuur, maar vooral omdat de ontwikkeling van de kracht specifieke uitgangspunten heeft, die in expliciete leerprocessen overgedragen moeten worden.

Een citaat van Thomas en Velthouse (1990): " ... power also can mean to energize. This latter meaning best captures the present motivational usage of the term. Our perception is that the word empowerment has become popular because it provides a label for a non traditional paradigm of motivation."

Dit " niet-traditionele paradigma" vormt de kern van de opleiding in empowerment.

Niet-traditioneel paradigma
Empowerment is gebaseerd op het inzicht dat de opvattingen, die mensen zich op basis van hun ervaringen eigen maken over de werkelijkheid, reproduktief zijn. In termen van de neuroscientist Edelman (1992), is de tegenwoordige tijd, de werkelijkheid die we ervaren een "remembered present". Onze perceptie wordt altijd bepaald door wat we ons herinneren en dus opnieuw tot leven roepen. Daarom zien we mensen zo vaak in dezelfde omstandigheden terecht komen. In empowermenttrainingen worden mensen ervan bewust gemaakt dat zij geen slachtoffer zijn van de omstandigheden, maar deze bepalen door hun eigen percepties. Iedere deelnemer aan de training herkent het voorbeeld van de manager, dat telkenmale te maken heeft met medewerkers die weinig gemotiveerd zijn voor hun werk. De manager uit dit voorbeeld heeft ooit een ervaring gehad met ongemotiveerde medewerkers (of deze perceptie overgedragen gekregen), en roept dit verschijnsel van ongemotiveerdheid opnieuw tot leven door zijn wijze van omgaan met de medewerkers. Hij wordt telkens bevestigd in zijn perceptie en is zich er niet van bewust dat juist deze perceptie het verschijnsel oproept.

In het opleidingsvak is het welbekend dat cursisten die op basis van eerdere leerervaringen, weinig verwachten van een cursus, er ook weinig uithalen en wederom bevestigd worden in hun perceptie, terwijl ze niet in de gaten hebben dat deze juist de oorzaak is van het lage rendement. De invloed van opvattingen op werkelijkheid wordt ook geïllustreerd in het befaamde voorbeeld waarin docenten per ongeluk werden geïnformeerd over de hoge intelligentie van studenten (die niet op feiten berustte) en waar de studenten vervolgens opmerkelijk hoge resultaten behaalden.

Tijdens een workshop in Slowakije vroegen collega's mij hoe wij in Nederland veranderingen in de top van de organisaties bewerkstelligden. Nadat die vraag drie keer gesteld was, drong tot mij door dat de opvatting van deze collega's was, dat veranderingen door de top van organisatie tot stand gebracht worden. Als dat het uitgangspunt is, en dat is het uitgangspunt van velen geweest in Oost-europa, dan is het ook logisch dat hun werkelijkheid er zo uit is gaan zien. Mensen missen dan immers elk initiatief om een andere strategie te kiezen en laten alle ruimte voor de top, die dan van alles kan doen, of zelfs niets kan doen, wat alleen lijdzaam wachten van de rest van de organisatie ten gevolge heeft.

Met andere woorden: de tegenwoordige tijd in de organisatie wordt altijd bepaald door dit soort diepgewortelde opvattingen. Die opvattingen worden ook impliciet of expliciet doorgegeven aan anderen. Opvattingen, die op deze wijze collectief gemaakt zijn, vormen de basis van de cultuur van de organisatie. Cultuurverandering is een belangrijk middel voor organisatieverandering. In empowermenttrainingen wordt het reproduktieve karakter van deze opvattingen bewust gemaakt. De kern van het trainingswerk, dat aan dit nieuwe paradigma ontleend wordt, is mensen daarnaast duidelijk te maken dat ze de mogelijkheid hebben elke opvatting te hebben waar ze voor willen kiezen en dat deze in principe even reproduktief zijn als de opvattingen, die op basis van ervaring of overlevering tot stand zijn gekomen.

"Your freedom is in your grammar" betoogt Edelman, waarmee hij wil zeggen dat de beperktheid van de "remembered present" doorbroken kan worden met taal. Op het moment in de evolutie dat de mens taal ging gebruiken, waren we in staat ons los van de directe ervaring, percepties en opvattingen in te prenten. Het ging met een explosieve groei van ons brein gepaard. Deze mogelijkheid van het brein wordt benut in de empowerment trainingen, waarin de deelnemers werken aan het zich eigen maken van nieuwe opvattingen, die in overeenstemming zijn met de werkelijkheid, die zij zich wensen.

De deelnemers worden verantwoordelijk gesteld voor de werkelijkheid in het verleden in de organisatie en die in de toekomst.

Vision, visie en visioen
Een ander belangrijk principe waar in empowerment gebruik van wordt gemaakt, is het vermogen van de mens zich een beeld te vormen van de toekomst. Het is een uniek vermogen,

Waarmee de mens zich ook onderscheidt van het dier en dat zich ontwikkeld heeft, toen het mogelijk bleek om naast de concrete directe ervaringen, symbolische ervaringen op te doen.

Het is bekend dat veel nieuwe ontdekkingen of nieuwe wegen zijn ingeslagen omdat iemand daar opeens een beeld van voor ogen kreeg. Het is opvallend hoe vaak dit een letterlijk plaatje betrof, een visuele gedachte, die volgens vele theorieën een functie zijn van de rechterhelft van de neo-cortex. Een dergelijk beeld als voorstelling van de toekomst wordt naar mijn smaak het beste tot uitdrukking gebracht in het engelse woord "vision", dat minder dan het Nederlandse woord "visioen" een connotatie heeft met vaardigheden van heiligen, en meer de verwachting van een beeld oproept dan het Nederlandse woord visie.

Elan Vital
Waarom wordt in empowerment met dit vermogen tot het ontwerpen van beelden over de toekomst gewerkt?

Om met mijn eigen ervaring te beginnen: ik kom in grote bedrijven mensen tegen die extreem loyaal zijn naar hun organisatie en vaak al hun wilskracht inzetten om de doelen van de organisatie te helpen realiseren. Mensen die telkens opnieuw in de snel optredende veranderingen en reorganisaties uit loyaliteit blind kiezen voor de nieuwe strategie of doelen, deze helpen uitvoeren en als dat extra inspanningen vraagt, daartoe hun wilskracht inzetten, omdat dat hun attitude is en de cultuur van de organisatie.

Maar wilskracht en loyaliteit vormen niet een bron van kracht waar eindeloos uit geput kan worden. Het is een bron die eindig is, die bijgevuld moet worden wil het gebruik ervan niet leiden tot stress en burnt-out verschijnselen. In periodes van frequente veranderingen is het gevaarlijk daaruit te blijven putten.

Er is een andere bron van kracht, het élan vital, dat in elk levend organisme aanwezig is, en dat is de natuurlijke kracht waarover het beschikt om de eigen vermogens en talenten tot ontwikkeling te brengen. Het is die kreatieve kracht waar empowerment zich op richt en die onmisbaar is in deze tijd. Kanter (1990) spreekt over de noodzaak innovatieve organisaties te hebben versus routine-organisaties.

Deze kreatieve kracht wordt aangeboord door mensen te vragen beelden te ontwerpen over

hun toekomst. Wanneer dit zorgvuldig gebeurt en fantasieën, grandiositeit en vooral loze kreten vermeden worden, wordt er contact gemaakt met de natuurlijke kracht de eigen vermogens en talenten tot uitdrukking te brengen en te groeien.

Empowermentprincipes

Hoe worden deze uitgangspunten aangewend in een organisatie? Gershon en Straub,(1989), die een specifieke methode hiertoe ontwikkeld hebben, benoemen de volgende drie principes van het proces, die het bovenstaande samenvatten:

1. Het principe van creatief denken: wat we denken en geloven is wat we scheppen;

2. Het principe van"mentale schoonmaak": we moeten belemmerende gedachten en opvattingen opruimen vóór we nieuwe gedachten en opvattingen kunnen manifesteren; en

3. Het principe van "vision": voor manifestatie hebben we een duidelijke "vision" nodig van wat we willen creëren.

Het empowermentproces kent dan de volgende fasen:

- Bewustwording van de bestaande situatie

- Mentale schoonmaak

- Vision ontwikkeling

- Toepassing van technieken en strategieën

In samenhang met het reorganisatieproces van de organisatie, moet het empowermentproces middels workshops en conferenties, zowel op het niveau van de afzonderlijke eenheden (teams) als uiteindelijk collectief doorlopen worden.

Bewustwording van de bestaande situatie
In de regel worden veranderingen in een organisatie gewenst omdat er iets niet goed gaat of de externe omgeving van de organisatie tot een verandering noopt. In veel veranderingsprocessen wordt dan eerst naar de missie en de omgeving van de organisatie gekeken, vervolgens wordt een strategie bepaald en daarna wordt geanalyseerd wat die strategie belemmert c.q. bevordert, wat tot veranderingen in de organisatiestructuur en tot opleidingstrajecten kan leiden. In een empowermenttraject probeer ik eerst helder te krijgen wat de bestaande situatie is en vooral welke opvattingen, denksystemen de bestaande, deels ongewenste, situatie ondersteunen.Ik zoek in dat geval eerst naar diepliggende opvattingen in de cultuur van de organisatie, zoals de volgende:

"Ik kan alleen handelen als het topmanagement mij ondersteunt"

"Er verandert eigenlijk nooit iets"

"Ik heb geen invloed op de organisatie"

"Het leven zit nou eenmaal vol valkuilen"

Dit zijn voorbeelden van opvattingen die regelmatig voorkomen, met name bij het middenkader. Wie zo denkt, vertoont geen creativiteit of initiatief. Het is onmogelijk bijvoorbeeld om kwaliteitsbeleid in een organisatie echt te implementeren, als dit soort opvattingen bestaan.

Daarom moet onderzocht worden welke opvattingen er bestaan in de organisatie, die maken dat de werkelijkheid in de organisatie is zoals die is.

Mentale schoonmaak
In deze fase wordt in workshops gewerkt aan het identificeren en veranderen van die opvattingen, die belemmerend zijn voor ontwikkeling. Dat is hard werken, omdat mensen gehecht zijn aan hun bestaande opvattingen: ze hebben ze niet voor niets gekregen en de bevestiging ervan in de realiteit zien ze als bevestiging van het waarheidsgehalte ervan, ze herkennen het mechanisme van de zich-zelf-waarmakende profetie er immers niet in. Het groepsproces werkt hier erg bevorderend, omdat belemmerende opvattingen bij anderen sneller duidelijk zijn dan bij jezelf, het zich-zelf-waarmakende karakter bij anderen sneller gezien wordt. Ook de voorbeeldfunktie van de individuele groepsleden om belemmerende opvattingen om te draaien in effectieve opvattingen, werkt zeer stimulerend. Het is een fase die vergelijkbaar is met het wieden van onkruid in de tuin, om de groei van wat we willen mogelijk te maken. Zoals Arthur Koestler (1963) zegt: "Every creative act involves ... an innocence of perception, liberated from the cataract of accepted belief"

Vision-ontwikkeling
Ik laat in deze fase mensen individueel visions ontwerpen. Dat geeft altijd aanleiding tot de vraag of de organisatie geen chaos wordt als iedereen zijn eigen visions gaat trachten te realiseren. Mijn ervaring is dat dat in het geheel niet het geval is, dat de verschillende visions niet strijdig zijn met elkaar en dat integendeel, de samenhang in een afdeling of organisatie juist vergroot wordt als mensen beginnen te communiceren over wat ze eigenlijk graag willen bereiken. Ik vermoed dat de verklaring voor het feit dat er zelden onderling strijdige visions uit een groep managers naar voren komen, veroorzaakt wordt door de methode. Deze richt zich niet op het laten beschrijven van algemene doelen, maar boort de beelden aan wat er diep van binnen als potentieel aanwezig is. Bovendien zijn mensen, ondanks hun unieke persoonlijkheden, geen eilandjes en wezenlijk verbonden met elkaar.

In deze fase komt veel energie vrij, de energie die verbonden is aan echte creativiteit.

De ervaring van deze energie motiveert mensen het meest. Wanneer ze beseffen dat ze een vaak onbenut vermogen hebben om contact te maken met wat ze eigenlijk willen realiseren in hun werk, dat er kracht aan verbonden is aan dat beeld en ze het principe van creatief denken kunnen benutten om het gestalte te gaan geven, is zelfverantwoordelijkheid geen loze kreet meer, maar een positieve uitdaging.

Ik heb een aantal empowermentcurussen in Rusland gegeven en dat is natuurlijk bij uitstek een land waar deze energie nodig is en de principes van empowerment als een dankbare aanvulling op het historisch materialisme ontvangen worden.

Ook van kwaliteitsbeleid zou veel meer terecht komen, wanneer medewerkers zich beelden van de toekomst konden maken. Immers, na de eerste golf van creativiteit rondom het verbeteren van processen in de organisatie, bestaat de nieuwe praktijk veelal uit een aantal protocollen, die, wanneer stelselmatig uitgevoerd, creativiteit onmogelijk maken.

Toepassing van technieken en strategieën

In deze fase worden de deelnemers aan het werk gezet om met behulp van de technieken, die ze geleerd hebben in de fase van de mentale schoonmaak, en met behulp van de principes van empowerment, de implementatie van hun vision voor te bereiden. Zo moeten ze bijvoorbeeld de weerstanden tegen de verandering die deze implementatie zal teweeg brengen, weer als belemmerende opvattingen identificeren, plus de nieuwe opvatting die de verandering mogelijk maakt.In deze fase zijn de deelnemers met elkaar aan het werk in intervisiegroepen om de technieken zo goed mogelijk zelf te leren toepassen. Een valkuil hierbij kan zijn, dat deelnemers in het oude patroon vervallen om elkaar oplossingen te adviseren, zonder de technieken te gebruiken om de condities voor die oplossing te vinden. Daarom moet het proces in de intervisiegroepen wel regelmatig bewaakt worden. In Rusland viel me op dat deelnemers weinig "procesgevoelig" zijn, en gestimuleerd moeten worden daar aandacht aan te besteden en niet tevreden te zijn met een beeld over het eindresultaat.

Afhankelijk van de soort doelgroep behandel ik verschillende strategieën voor de wijze waarop anderen in het proces betrokken kunnen worden. Dit is verschillend wanneer het leidinggevenden zijn of teams. In essentie hebben deze strategieën echter gemeen dat ze hun kracht ontlenen aan positieve beelden, positieve wensen van anderen, positieve stukken in de organisatie en niet geconcentreerd zijn op de weerstanden, de problemen en de belemmeringen, waar zoveel energie in organisaties naar wegstroomt. Ook de toepassing van deze strategieën wordt betrokken in het werk in de intervisiegroepen.

Betekenis van empowerment workshops

Empowerment als methode voor organisatieontwikkeling belichaamt zowel recente inzichten uit de neurobiologie als politieke en bedrijfskundige inzichten over de grenzen aan macht en kracht door planning en controle. We zien om ons heen hoe grote bedrijven kampen met de onmogelijkheid om in bureaucratische structuren controle te houden over marktontwikkelingen. Hoe niet alleen het bedrijfsleven, maar ook onze hele westerse cultuur tegen de grens aanloopt van wat te controleren en te regelen valt. We zien hoe bedrijven voorzichtig samenwerking zoeken in plaats van concurrentie.
Op alle fronten lijken we niet meer verder te kunnen zoals we gedaan hebben, ook al proberen we nog zo krampachtig met grotere efficiency en klantvriendelijkheid, marktaandelen te bewaren. Of het nu gaat om de relatie tussen politiek en burger, of om de relatie tussen bedrijf en markt, er lijkt iets te schorten aan de mogelijkheid die te beïnvloeden. Er is een fundamentele vernieuwing nodig voor het omgaan met veranderingen. In empowerment wordt verandering niet als een statisch maar als een organisch proces gezien, waarbij structuur en opleiding dienen om de condities te scheppen waarbinnen de verandering haar eigen richting kan gaan. Het is nodig om verandering te gaan zien als natuurlijk, als de permanente groei en ontwikkeling, die eigen is aan levende organismen. De uitkomst is niet bekend, maar het proces is vitaal en gezond. Begeleiding is gericht op de condities voor groei, niet op het resultaat. Empowerment biedt met de modernste inzichten over leerprocessen, een model en paradigma aan voor verandering op basis van kracht en energie. De vreemde, chaotische veranderingen van deze tijd lijken niet op een andere manier te kunnen worden begeleid.

- Belasco, J.A.,Stayer R.C. (1993), Flight of the buffalo, New York, Warner books, 355 p.

- Edelman, G.M., (1992), Bright air, Brilliant Fire, on the matter of the Mind, USA, Basic Books, 280 p.

- Gershon,D.&Straub,G.(1989),Empowerment, New York, Bantam Doubleday Dell Publis hing Group, Inc.,234 p.

- Kanter,R.M.,(1989),When giants learn to dance ,London,Unwin Hyman Limited, 415 p.

- Koestler, A.(1964), The act of creation,London, Pan Books Ltd, 481 p.

- Thomas,K.W.&B.A.Velthouse,(1990), Cognitive elements of empowerment: An "interpre tative" model of intrinsic task motivation", Academy of Management Review, nr. 4, pp.666-681.

Samenvatting
Empowerment als organisatiestrategie is gericht op een verschuiving van macht naar groepen en individuen om een grotere produktiviteit en effectiviteit van de organisatie te bereiken.

Deze verschuiving van macht heeft structurele, procedurele en proces voorwaarden. In empowerment wordt uitgegaan van het niet-traditionele paradigma dat de interne opvattingen in de organisatie bepalend zijn voor de werkelijkheid in de organisatie. Organisatieveranderingen worden mogelijk gemaakt door een nieuwe serie opvattingen. Wanneer veranderingen binnen de organisatie en in de omgeving van de organisatie een permanent verschijnsel worden, moeten mensen leren hoe ze permanent kunnen veranderen en leren, op een wijze dat ze hun identiteit kunnen bewaren en kunnen groeien. Daarom speelt opleiding een essentiële rol in het empowermentproces, omdat daarin wordt gewerkt aan het leren identificeren van belemmerende opvattingen voor groei, het leren hanteren van dit niet-traditioneel paradigma middels methoden en technieken voor gewenste resultaten en bepalen van de richting van de groei.Deelnemers wordt geleerd hoe ze dat zelf kunnen doen en beschikken daarmee over de technieken om hun eigen ontwikkeling en die van de organisatie in gewenste richting te beïnvloeden. Ze zijn daarmee daadwerkelijk "empowered".

Empowerment trainingen volgen een specifieke methode gebaseerd op recente inzichten uit de neurobiologie over de werking van de hersenen en bedrijfskundige inzichten over de grenzen van planning en controle in een wereld vol verandering.

