
‘Het beroemde boek
voor creërende mensen

en creërende organisaties’

DANIEL OFM
AN

BEZIELING EN KW
ALITEIT

IN ORGANISATIES

Wat is jouw kwaliteit, uitdaging,
valkuil en allergie?
Dit boek benadrukt het scheppend vermogen van zowel mensen als

organisaties. Dat vraagt om een respectvolle benadering, gericht op

gezonde groei, met grote aandacht voor relaties en verbindingen

op alle niveaus. Het herkennen en ontwikkelen van kernkwaliteiten

is daarbij een onmisbaar hulpmiddel, dat zich de afgelopen 25 jaar

heeft bewezen. Dat hebben inmiddels wereldwijd meer dan 150.000

lezers en cursisten ervaren. Met dit boek is het allemaal begonnen.

Daniel Ofman is managementcoach en oprichter van het

adviesbureau Core Quality International. Hij is de bedenker van het

zeer bekende kernkwadrant® en schreef naast Hé, ik daar...?! ook

het succesvolle Inspiratie en Inzet in Organisaties (2014), dat evenals

Bezieling en kwaliteit in organisaties in meerdere talen is vertaald.

NUR 801
Kosmos Uitgevers,
Utrecht / Antwerpenwww.kosmosuitgevers.nl

De klassieker voor mensen
en organisaties die creëren

met het kernkwadrant

DANIEL
OFMAN

 BEZIELING
 EN KWALITEIT
 IN ORGANISATIES

Bezieling en kwaliteit in organisaties

“Don’t ask what the world needs.

Rather ask what makes you come alive;

then go and do it!

Because what the world needs

is people who have come alive.”

Howard Thurmon, Minister

www.kosmosuitgevers.nl
www.facebook.com/kosmosuitgeverspgs/

www.corequality.eu

Bezieling en kwaliteit in organisaties
is ook verkrijgbaar als luisterboek met 6 cd’s

Het Kernkwadrantenspel, een kaartspel over kernkwaliteiten en kernkwadranten (ISBN 978 90 77987 35 5)
is verkrijgbaar in de (internet)boekhandel en bij Core Quality International – www.corequality.eu

Kernkwadrant® is een gedeponeerd handelsmerk van Daniel Ofman

Dertiende druk (gebonden), 2017
© 1992, 2006, 2007, 2008 Daniel Ofman

Deze uitgave: © 2017 Kosmos Uitgevers, Utrecht/Antwerpen
Omslagontwerp en tyopgrafie: PMS ontwerp, Hilversum www.p-m-s.nl

ISBN 978 90 215 6691 7
ISBN e-book: 978 90 215 6692 4

NUR 801

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op
welke andere wijze en/of door welk ander medium ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Deze uitgave is met de grootst mogelijke zorgvuldigheid samengesteld. Noch de maker, noch de uitgever stelt zich echter
aansprakelijk voor eventuele schade als gevolg van eventuele onjuistheden en/of onvolledigheden in deze uitgave.

De klassieker voor mensen
en organisaties die creëren

met het kernkwadrant

DANIEL
OFMAN

 BEZIELING
 EN KWALITEIT
 IN ORGANISATIES

Inhoud

 Ten geleide door Jaap Voigt 11
 Voorwoord Jubileumuitgave 13

 Hoofdstuk 1: Introductie
 1.1 Het veranderende Paradigma 20
 1.2 Ziel, Waarden, Missie en Visie 24
 1.3 Energie en Structuur 28
 1.4 Leiderschap van Binnenuit 29
 1.5 Korte samenvatting en hoofdstukindeling 30

 Deel I: De creërende mens

 Hoofdstuk 2: Kernkwaliteiten
 2.1 Inleiding 36
 2.2 Kernkwaliteiten 36
 2.3 Kernkwaliteit en valkuil 37
 2.4 Kernkwaliteit en uitdaging 38
 2.5 Kernkwaliteit en allergie 40
 2.6 Allergie als leermeester 41
 2.7 Allergie als voelsprieten 42
 2.8 Torsiekwadranten 43
 2.9 Kernkwaliteiten bij stress 44
 2.10 Maskerkwadranten 45
 2.11 Gedragskwadranten 47
 2.12 Twaalf checks 48
 2.13 Innerlijke verwarring 50
 2.14 Dubbelkwadranten 51
 2.15 Kwadraatkwadranten 55
 2.16 Balans en onbalans 56
 2.17 Oorsprong van kwaliteiten 58
 2.18 Kwaliteiten en waarden 60
 2.19 Werken aan jezelf 61

 Hoofdstuk 3: Willen versus Kiezen
 3.1 Wens versus Keuze 66
 3.2 Machteloosheid 67
 3.3 Creatiespanning 69
 3.4 Stap 1: Luister & Hoor 72
 3.5 Stap 2: Richt & Vind 74
 3.6 Stap 3: Kijk & Zie 75
 3.7 Stap 4: Check & Weet 78

blz.

 Deel III: Thema’s opnieuw bekeken

 Hoofdstuk 9: Projectmatig werken opnieuw bekeken
 9.1 Projectmatig werken, waarom juist nu? 154
 9.2 Wat projectmatig werken altijd al was 154
 9.3 Wat projectmatig werken werkelijk is 156

 Hoofdstuk 10: Kwaliteit opnieuw bekeken
 10.1 Kwaliteit in de dienstverlening 166
 10.2 Wat kwaliteit altijd al was 167
 10.3 Wat kwaliteit werkelijk is 174
 10.4 Kwaliteit en Congruentie 178

 Hoofdstuk 11: Creativiteit opnieuw bekeken
 11.1 Hoezo Creativiteit? 182
 11.2 Kenmerken van creatieve groepen 184
 11.3 Creativiteit in creërende organisaties 187

 Hoofdstuk 12: Tegen de stroom in?
 12.1 Tijd en Relativiteit 190
 12.2 In de Stroom, uit de Stroom 192
 12.3 Stilte en Reflectie 194

 Nawoord door Jaap Voigt 197

 Bijlagen
 B1 Verklaring van de Verantwoordelijkheden van de Mens
 voor Vrede en Duurzame Ontwikkeling 201
 B2 De genetische code van Core Quality 209
 B3 Over de auteur 215
 B4 Kwaliteiten en vervormingen 219

 Noten 224

 Core Quality iPhone en Android app 233
 Internationaal of Nederlandstalig Certificeringsprogramma 235

 3.8 Stap 5: Kies & Ervaar 83
 3.9 Stap 6: Volg & Wees 83
 3.10 Omgaan met tegenslagen 84

 Hoofdstuk 4: Wie is die ‘ik’?
 4.1 De wil 90
 4.2 Wie kiest er eigenlijk? 90
 4.3 Subpersoonlijkheden 92
 4.4 Een afspraak met jezelf 95
 4.5 Macht of almacht 96

 Deel II: De creërende organisatie

 Hoofdstuk 5: De ontwikkelende organisatie
 5.1 Vrije energie 102
 5.2 Gelijkgerichtheid en Afstemming 103
 5.3 Het richten van energie 104
 5.4 Ingangen voor ontwikkelingstrajecten 108

 Hoofdstuk 6: Organisatiecultuur
 6.1 Cultuur 114
 6.2 Cultuurdiagram van Harrison 115
 6.3 Cultuuranalyse 119
 6.3.1 Beïnvloedingsgebieden 120
 6.3.2 De Uitvoering 122
 6.3.3 Van Analyse naar Actie 124
 6.4 Cultuur en Kwaliteiten 127
 6.5 Cultuur en Subpersoonlijkheden 131

 Hoofdstuk 7: Omgaan met overgangen
 7.1 Soorten overgangen 134
 7.2 Fasen bij overgangen 134
 7.3 Leiding geven aan overgangen 138

 Hoofdstuk 8: Van een reactieve naar een creërende organisatie
 8.1 Drie referentiekaders 142
 8.2 De reactieve organisatie 144
 8.3 Het ontwikkelen van een reactieve organisatie 144
 8.4 De responsieve organisatie 146
 8.5 Het ontwikkelen van een responsieve organisatie 146
 8.6 De creërende organisatie 148

blz. blz.

 Deel III: Thema’s opnieuw bekeken

 Hoofdstuk 9: Projectmatig werken opnieuw bekeken
 9.1 Projectmatig werken, waarom juist nu? 154
 9.2 Wat projectmatig werken altijd al was 154
 9.3 Wat projectmatig werken werkelijk is 156

 Hoofdstuk 10: Kwaliteit opnieuw bekeken
 10.1 Kwaliteit in de dienstverlening 166
 10.2 Wat kwaliteit altijd al was 167
 10.3 Wat kwaliteit werkelijk is 174
 10.4 Kwaliteit en Congruentie 178

 Hoofdstuk 11: Creativiteit opnieuw bekeken
 11.1 Hoezo Creativiteit? 182
 11.2 Kenmerken van creatieve groepen 184
 11.3 Creativiteit in creërende organisaties 187

 Hoofdstuk 12: Tegen de stroom in?
 12.1 Tijd en Relativiteit 190
 12.2 In de Stroom, uit de Stroom 192
 12.3 Stilte en Reflectie 194

 Nawoord door Jaap Voigt 197

 Bijlagen
 B1 Verklaring van de Verantwoordelijkheden van de Mens
 voor Vrede en Duurzame Ontwikkeling 201
 B2 De genetische code van Core Quality 209
 B3 Over de auteur 215
 B4 Kwaliteiten en vervormingen 219

 Noten 224

 Core Quality iPhone en Android app 233
 Internationaal of Nederlandstalig Certificeringsprogramma 235

 3.8 Stap 5: Kies & Ervaar 83
 3.9 Stap 6: Volg & Wees 83
 3.10 Omgaan met tegenslagen 84

 Hoofdstuk 4: Wie is die ‘ik’?
 4.1 De wil 90
 4.2 Wie kiest er eigenlijk? 90
 4.3 Subpersoonlijkheden 92
 4.4 Een afspraak met jezelf 95
 4.5 Macht of almacht 96

 Deel II: De creërende organisatie

 Hoofdstuk 5: De ontwikkelende organisatie
 5.1 Vrije energie 102
 5.2 Gelijkgerichtheid en Afstemming 103
 5.3 Het richten van energie 104
 5.4 Ingangen voor ontwikkelingstrajecten 108

 Hoofdstuk 6: Organisatiecultuur
 6.1 Cultuur 114
 6.2 Cultuurdiagram van Harrison 115
 6.3 Cultuuranalyse 119
 6.3.1 Beïnvloedingsgebieden 120
 6.3.2 De Uitvoering 122
 6.3.3 Van Analyse naar Actie 124
 6.4 Cultuur en Kwaliteiten 127
 6.5 Cultuur en Subpersoonlijkheden 131

 Hoofdstuk 7: Omgaan met overgangen
 7.1 Soorten overgangen 134
 7.2 Fasen bij overgangen 134
 7.3 Leiding geven aan overgangen 138

 Hoofdstuk 8: Van een reactieve naar een creërende organisatie
 8.1 Drie referentiekaders 142
 8.2 De reactieve organisatie 144
 8.3 Het ontwikkelen van een reactieve organisatie 144
 8.4 De responsieve organisatie 146
 8.5 Het ontwikkelen van een responsieve organisatie 146
 8.6 De creërende organisatie 148

blz. blz.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s10 T e n g e l e i d e 11

Ten geleide
Sinds het einde van de jaren zestig heeft een groot aantal begrippen als ‘creativiteit’, ‘inspi-

ratie’, ‘kwaliteit’, ‘vitaliteit’, ‘eigen verantwoordelijkheid’, ‘persoonlijke groei’ en ‘transforma-

tie’ zich vanuit verschillende subculturen een weg gebaand naar vrijwel alle organisaties die

de continuïteit van onze samenleving nastreven. De vraag of hier sprake is van repressieve

tolerantie of dat er wezenlijk vooruitgang is geboekt dient echter steeds opnieuw gesteld

te worden.

 Zeker is het dat, gedurende de jaren zeventig, op die weg van vooruitgeschoven sub-

culturen naar gevestigde organisaties veel van de oorspronkelijke betekenis van de begrip-

pen verloren is gegaan. De diep-menselijke ervaringen die ten grondslag liggen aan deze

begrippen zijn in vele gevallen vervangen door oppervlakkige functionele ‘maniertjes’ van

handelen die gericht zijn op het boeken van (economische) resultaten.

 In het begin van de jaren tachtig werden twee grote stromingen zichtbaar in het den-

ken over organisaties: de ‘no-nonsense-beweging’ als reactie op het zweverige ‘eindeloze

gepraat zonder besluiten’ dat het einde van de jaren zeventig kenmerkte, en de ‘transfor-

matiebeweging’ die ervan uitging dat de bovengenoemde begrippen, ontstaan in de jaren

zestig, nu op grote schaal in organisaties operationeel gemaakt konden worden. De ‘no-non-

sense’-gedachtegang was gericht op kortetermijn- en pragmatisch handelen, het opruimen

van overbodige zaken en het bundelen van krachten en organisaties teneinde sneller en

efficiënter in te laten spelen op de behoeften van de markt. Na enige tijd verhelderend te

hebben gewerkt, werd het tegen het midden van de jaren tachtig duidelijk dat de beperking

van deze gedachtegang lag in het gebrek aan langetermijnvisie en het ontbreken van een

zingevend vermogen. Met andere woorden, het was niet meer helder waarom en waartoe

de handelingen, de opruimingswerkzaamheden en het steeds sneller inspelen op de markt

eigenlijk dienden.

 De ‘transformatiebeweging’ ging uit van het geloof dat mensen werkelijk vanuit een die-

pe persoonlijke bezieling het dagelijks werk met elkaar vorm konden geven. De vooronder-

stelling was dat als gevolg van individuele groei en transformatie van (top)mensen de orga-

nisatie als geheel drastisch zou kunnen veranderen. Men sprak van een ‘paradigma-sprong’

waarbij de werkelijkheid van organisaties op een fundamenteel andere wijze beleefd zou

kunnen worden.

 Ook hier bleek na enige tijd een hapering op te treden, namelijk doordat de harde dage-

lijkse werkelijkheid vaak geen plaats bood aan bezieling en dat transformatie van individuele

mensen helemaal niet leidde tot een transformatie van een organisatie. Sterker nog: men-

sen die aangeraakt werden door deze beweging verlieten in de meeste gevallen de organi-

satie.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s10 T e n g e l e i d e 11

Ten geleide
Sinds het einde van de jaren zestig heeft een groot aantal begrippen als ‘creativiteit’, ‘inspi-

ratie’, ‘kwaliteit’, ‘vitaliteit’, ‘eigen verantwoordelijkheid’, ‘persoonlijke groei’ en ‘transforma-

tie’ zich vanuit verschillende subculturen een weg gebaand naar vrijwel alle organisaties die

de continuïteit van onze samenleving nastreven. De vraag of hier sprake is van repressieve

tolerantie of dat er wezenlijk vooruitgang is geboekt dient echter steeds opnieuw gesteld

te worden.

 Zeker is het dat, gedurende de jaren zeventig, op die weg van vooruitgeschoven sub-

culturen naar gevestigde organisaties veel van de oorspronkelijke betekenis van de begrip-

pen verloren is gegaan. De diep-menselijke ervaringen die ten grondslag liggen aan deze

begrippen zijn in vele gevallen vervangen door oppervlakkige functionele ‘maniertjes’ van

handelen die gericht zijn op het boeken van (economische) resultaten.

 In het begin van de jaren tachtig werden twee grote stromingen zichtbaar in het den-

ken over organisaties: de ‘no-nonsense-beweging’ als reactie op het zweverige ‘eindeloze

gepraat zonder besluiten’ dat het einde van de jaren zeventig kenmerkte, en de ‘transfor-

matiebeweging’ die ervan uitging dat de bovengenoemde begrippen, ontstaan in de jaren

zestig, nu op grote schaal in organisaties operationeel gemaakt konden worden. De ‘no-non-

sense’-gedachtegang was gericht op kortetermijn- en pragmatisch handelen, het opruimen

van overbodige zaken en het bundelen van krachten en organisaties teneinde sneller en

efficiënter in te laten spelen op de behoeften van de markt. Na enige tijd verhelderend te

hebben gewerkt, werd het tegen het midden van de jaren tachtig duidelijk dat de beperking

van deze gedachtegang lag in het gebrek aan langetermijnvisie en het ontbreken van een

zingevend vermogen. Met andere woorden, het was niet meer helder waarom en waartoe

de handelingen, de opruimingswerkzaamheden en het steeds sneller inspelen op de markt

eigenlijk dienden.

 De ‘transformatiebeweging’ ging uit van het geloof dat mensen werkelijk vanuit een die-

pe persoonlijke bezieling het dagelijks werk met elkaar vorm konden geven. De vooronder-

stelling was dat als gevolg van individuele groei en transformatie van (top)mensen de orga-

nisatie als geheel drastisch zou kunnen veranderen. Men sprak van een ‘paradigma-sprong’

waarbij de werkelijkheid van organisaties op een fundamenteel andere wijze beleefd zou

kunnen worden.

 Ook hier bleek na enige tijd een hapering op te treden, namelijk doordat de harde dage-

lijkse werkelijkheid vaak geen plaats bood aan bezieling en dat transformatie van individuele

mensen helemaal niet leidde tot een transformatie van een organisatie. Sterker nog: men-

sen die aangeraakt werden door deze beweging verlieten in de meeste gevallen de organi-

satie.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s12 V o o r w o o r d J u b i l e u m u i t g a v e 13

 Aan het einde van de jaren tachtig en het begin van de negentiger jaren zijn er in de

organisatiewereld vele pogingen ondernomen om het goede van de twee stromingen te

verenigen, dat wil zeggen om een koppeling te maken tussen een zinvolle langetermijnvisie

en het pragmatisch handelen in de dagelijkse werkelijkheid.

 Het boek Bezieling en kwaliteit in organisaties van Daniel Ofman, dat u nu in handen

heeft, is één van de pogingen die duidelijk geslaagd is. Het is een interessante vraag waarom

het Daniel Ofman gelukt is de genoemde koppeling tot stand te brengen. Het antwoord is: hij

is al meer dan dertig jaar een spirituele ingenieur. Dat vraagt enige toelichting.

 Sinds het begin van de zeventiger jaren is Daniel nauw betrokken geweest bij een aan-

tal spirituele stromingen in Nederland en daarbuiten. Op zijn eigen rustige wijze heeft hij

zich de ideeën van deze bewegingen eigen gemaakt en toegepast in zijn leven. Dat heeft

er onder andere toe geleid dat hij samen met Willem Renes een bloeiend organisatiead-

viesbureau heeft opgericht. Daarbij is hij altijd ingenieur gebleven. Dat betekent dat hij een

sterke behoefte heeft om de mechanismen van de dagelijkse praktijk van systemen, als

organisaties, te doorgronden en te verbeteren. Daarbij maakt hij, zoals een goed ingenieur

betaamt, gebruik van bestaande modellen en als hij iets nieuws ervaart, ontwerpt hij nieuwe

modellen.

 Het bijzondere van dit boek is dat hij deze modellen steeds weet te vullen met zijn spiri-

tuele inzichten, zodat zij een levende werkelijkheid blijven en geen dode machines worden.

Dat is geen geringe prestatie gezien het feit dat de gehanteerde begrippen de neiging heb-

ben om betekenisloos te worden als zij in een routinematig modelgebruik van het gangbare

organisatiejargon terechtkomen.

 Dit boek kan een inspiratiebron zijn voor leidinggevenden die beseffen dat zij alleen de

dagelijkse handelingen binnen hun organisatie kunnen blijven verrichten als zij hun eigen

bezieling op peil weten te houden.

Drs. Jaap Voigt

Voorwoord
Jubileumuitgave
‘Als jij er geen boek over schrijft gaat iemand anders dat binnenkort doen,’ zei Willem, mijn

toenmalige zakenpartner. Het was 1990 en we waren ruim vijf jaar onderweg met ons con-

sultancybureau Kern Konsult. Ik was al enige tijd aan het experimenteren met het kernkwa-

drant en merkte dat veel deelnemers van de cursussen er goed mee uit de voeten konden.

Zo goed zelfs dat collega-bureaus het ook begonnen te gebruiken. Op zich vond ik dat alleen

maar geweldig want het betekende dat ook anderen de waarde van onze ideeën begonnen

in te zien. Maar het ging me toch te ver om het zo ver te laten komen dat iemand anders er

een boek over zou gaan schrijven. Willem raakte met zijn opmerking mijn ego net genoeg

om mijn gedachten en ideeën op papier te gaan zetten.

 Het eerste concept van het boek was vreselijk. Het ging over kwaliteitstechnieken als

Pareto-analyses en Ishikawa-diagrammen. Het was zo saai dat ik het bijltje er bijna bij neer

gooide. Totdat iemand me vroeg: maar wat wil jij nou eigenlijk zeggen? Vergeet de doel-

groep nou even en wat zij willen horen, maar vraag je af wat jij aan de wereld wilt vertellen.

En binnen een dag schreef ik de introductie van dit boek. Daarna ging het vanzelf. Het was

alsof mijn inspiratiekanaal was ontstopt. Toen het boek klaar was, was ik nog steeds niet te-

vreden. Ik vond het een rommelig boek, geschreven in allerlei stijlen door elkaar, soms in de

ik-vorm, dan de jij-vorm, de men-vorm of zelfs de wij-vorm. Eigenlijk vond ik dat dat niet kon.

Bovendien ging het over van alles en nog wat, persoonlijke ontwikkeling, organisatieontwik-

keling, projectmanagement, kwaliteitszorg en creativiteit. Kortom, gewoon te veel van het

goede. Later, toen we het boek aan buitenlandse uitgevers aanboden was dat ook steevast

het commentaar: het gaat over te veel onderwerpen tegelijk. En dat klopt.

 Het klopt, gezien het succes van het boek, ook in een andere zin. De eerste Nederlandse

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s12 V o o r w o o r d J u b i l e u m u i t g a v e 13

 Aan het einde van de jaren tachtig en het begin van de negentiger jaren zijn er in de

organisatiewereld vele pogingen ondernomen om het goede van de twee stromingen te

verenigen, dat wil zeggen om een koppeling te maken tussen een zinvolle langetermijnvisie

en het pragmatisch handelen in de dagelijkse werkelijkheid.

 Het boek Bezieling en kwaliteit in organisaties van Daniel Ofman, dat u nu in handen

heeft, is één van de pogingen die duidelijk geslaagd is. Het is een interessante vraag waarom

het Daniel Ofman gelukt is de genoemde koppeling tot stand te brengen. Het antwoord is: hij

is al meer dan dertig jaar een spirituele ingenieur. Dat vraagt enige toelichting.

 Sinds het begin van de zeventiger jaren is Daniel nauw betrokken geweest bij een aan-

tal spirituele stromingen in Nederland en daarbuiten. Op zijn eigen rustige wijze heeft hij

zich de ideeën van deze bewegingen eigen gemaakt en toegepast in zijn leven. Dat heeft

er onder andere toe geleid dat hij samen met Willem Renes een bloeiend organisatiead-

viesbureau heeft opgericht. Daarbij is hij altijd ingenieur gebleven. Dat betekent dat hij een

sterke behoefte heeft om de mechanismen van de dagelijkse praktijk van systemen, als

organisaties, te doorgronden en te verbeteren. Daarbij maakt hij, zoals een goed ingenieur

betaamt, gebruik van bestaande modellen en als hij iets nieuws ervaart, ontwerpt hij nieuwe

modellen.

 Het bijzondere van dit boek is dat hij deze modellen steeds weet te vullen met zijn spiri-

tuele inzichten, zodat zij een levende werkelijkheid blijven en geen dode machines worden.

Dat is geen geringe prestatie gezien het feit dat de gehanteerde begrippen de neiging heb-

ben om betekenisloos te worden als zij in een routinematig modelgebruik van het gangbare

organisatiejargon terechtkomen.

 Dit boek kan een inspiratiebron zijn voor leidinggevenden die beseffen dat zij alleen de

dagelijkse handelingen binnen hun organisatie kunnen blijven verrichten als zij hun eigen

bezieling op peil weten te houden.

Drs. Jaap Voigt

Voorwoord
Jubileumuitgave
‘Als jij er geen boek over schrijft gaat iemand anders dat binnenkort doen,’ zei Willem, mijn

toenmalige zakenpartner. Het was 1990 en we waren ruim vijf jaar onderweg met ons con-

sultancybureau Kern Konsult. Ik was al enige tijd aan het experimenteren met het kernkwa-

drant en merkte dat veel deelnemers van de cursussen er goed mee uit de voeten konden.

Zo goed zelfs dat collega-bureaus het ook begonnen te gebruiken. Op zich vond ik dat alleen

maar geweldig want het betekende dat ook anderen de waarde van onze ideeën begonnen

in te zien. Maar het ging me toch te ver om het zo ver te laten komen dat iemand anders er

een boek over zou gaan schrijven. Willem raakte met zijn opmerking mijn ego net genoeg

om mijn gedachten en ideeën op papier te gaan zetten.

 Het eerste concept van het boek was vreselijk. Het ging over kwaliteitstechnieken als

Pareto-analyses en Ishikawa-diagrammen. Het was zo saai dat ik het bijltje er bijna bij neer

gooide. Totdat iemand me vroeg: maar wat wil jij nou eigenlijk zeggen? Vergeet de doel-

groep nou even en wat zij willen horen, maar vraag je af wat jij aan de wereld wilt vertellen.

En binnen een dag schreef ik de introductie van dit boek. Daarna ging het vanzelf. Het was

alsof mijn inspiratiekanaal was ontstopt. Toen het boek klaar was, was ik nog steeds niet te-

vreden. Ik vond het een rommelig boek, geschreven in allerlei stijlen door elkaar, soms in de

ik-vorm, dan de jij-vorm, de men-vorm of zelfs de wij-vorm. Eigenlijk vond ik dat dat niet kon.

Bovendien ging het over van alles en nog wat, persoonlijke ontwikkeling, organisatieontwik-

keling, projectmanagement, kwaliteitszorg en creativiteit. Kortom, gewoon te veel van het

goede. Later, toen we het boek aan buitenlandse uitgevers aanboden was dat ook steevast

het commentaar: het gaat over te veel onderwerpen tegelijk. En dat klopt.

 Het klopt, gezien het succes van het boek, ook in een andere zin. De eerste Nederlandse

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s14 V o o r w o o r d J u b i l e u m u i t g a v e 15

uitgever naar wie ik het boek stuurde kwam tot dezelfde conclusie en bedankte voor de eer,

Servire niet. Felix Erkelens, de toenmalige directeur van Servire, kon door de buitenkant

heen kijken en zag de potentie van het boek. Hij raadde me zelfs aan het niet door een

redacteur te laten verbeteren en het zo onvolmaakt, maar authentiek uit te brengen. En zo

geschiedde.

Mijn beeld bij het schrijven was dat, als het eenmaal op papier zou staan, ik het los zou kun-

nen laten en verder zou kunnen gaan met het ontwikkelen van nieuwe ideeën en concepten.

Maar het liep anders dan ik – en menigeen met mij – gedacht had. Gaandeweg ging het

boek steeds beter verkopen. Het liep niet meteen storm, maar elk jaar werden het er meer:

twee-, vier-, zes-, acht-, tienduizend per jaar en de verkoopcijfers bleven vele jaren op dat

niveau. Gestaag werd het boek een bestseller; ze noemden het ook wel een stille bestseller.

Het gevolg daarvan was dat ik steeds vaker uitnodigingen kreeg om er lezingen, workshops

en trainingen over te geven. Er kwam een Train-de-trainer programma Kernkwaliteiten, een

Kernkwadrantenspel, een cd-rom en later een internetapplicatie, een boekje over de rela-

tie met het enneagram en nog een paar producten. Het hield maar niet op. Er verschenen

buitenlandse versies: eerst Engelse, daarna Russische, Deense, Duitse en onlangs Italiaanse.

Langzamerhand werd het kernkwadrant gemeengoed in Nederland. Bij de zesde druk in

1999 voegde ik een tiental bladzijden toe over dubbelkwadranten en cultuurkwadranten en

in 2002 nog eens dertig. Het boek evolueerde mee met de groeiende inzichten.

In 2004 was het tijd om op te stappen bij Kern Konsult en mijn eigen weg te gaan. Ik richtte

Core Quality op met als doel om de ideeën uit dit boek ook internationaal uit te gaan dragen.

In 2006 verscheen Het is niet te geloven, van reactief naar creatief leiderschap met Guust

Verpaalen (Nederlands en Engels) en in 2007 Hé, Ik daar…?! dat het kernkwadrant vertaalt

naar een zelfhulpconcept voor iedereen.

 In 2005 kwam de Duitse vertaling van Bezieling en kwaliteit in organisaties uit.

Verrassend was dat sommige Duitse lezers het kernkwadrant op de een of andere manier

herkenden: ‘Zoiets hebben we wel eens eerder gehad.’ In de jaren tachtig bleek er namelijk

een boek verschenen te zijn van professor Schutz von Thun, genaamd Mit Einander Reden 1,

waarin het Helwig-vierkant (uit de jaren vijftig) wordt behandeld, ook wel het Werte Kwadrat

genoemd. Dit Helwig-vierkant lijkt op een kernkwadrant in de zin van dat het over polaire

kwaliteiten en waarden gaat en hun vervormingen. Het gebruikt geen termen als valkuilen,

uitdagingen en allergieën en heeft duidelijk niet dezelfde kracht als het kernkwadrant waar-

in je rond kunt blijven redeneren, maar het is wel frappant. Dat ideeën vaak op verschillende

plaatsen tegelijk opduiken is bekend en het lijkt erop dat dit hier ook het geval is. Kortom,

er is blijkbaar weinig nieuws onder de zon, maar soms moet de tijd rijp zijn voordat iets kan

gaan bloeien en dat is in Nederland zeker gebeurd.

Regelmatig krijg ik brieven van lezers met hun bevindingen. De reacties in de afgelopen

jaren zijn overweldigend. Vaak zijn ze ontroerend omdat ze vanuit het hart komen. Het zijn

woorden die me verlegen maken. Ik had nooit kunnen dromen dat lezers er zoveel aan kon-

den hebben. Uit allerlei hoeken en gaten, stromingen en richtingen, binnen- en buitenland

reageren mensen. Zo was er een vader die, dankzij de inzichten die het kernkwadrant hem

hadden opgeleverd, weer het contact met zijn zoon kon herstellen. Van zulke brieven word

ik blij omdat het gaat over gewone dingen die gewone mensen meemaken. Terwijl ik dit

voorwoord aan het schrijven ben stuurt iemand me deze e-mail:

U heeft met Bezieling en kwaliteit in organisaties mijn levensloop nieuw leven ingebla-

zen, richting gegeven die uit de ziel komt.

Een richting die ik altijd heb gezocht, maar om me heen niet kon vinden. Dankzij uw boek

ga ik door, en geef niet op.

Uw intrinsieke zoektocht heeft mij niet alleen beroerd, maar ook de tocht minder een-

zaam gemaakt. De herkenning die ik voel, heeft mij een vrijheid gegeven waar ik geen

woorden voor heb.

De eenvoud en de diepgang van het kernkwadrant spreekt veel mensen aan. Ik zie er dan

ook naar uit dat een van mijn grootste wensen vroeg of laat in vervulling zal gaan en die is

dat het kernkwadrant onderdeel zal gaan uitmaken van het onderwijspakket van middelbare

scholen, zoals hier en daar al het geval is.

 Dat is waar het thuishoort: aan het begin van de lijn, waar jongeren voor de keuze staan

hoe ze hun leven verder willen inrichten. Zou het niet prachtig zijn als jongeren zich meer

bewust zouden zijn van hun kernkwaliteiten en op basis daarvan hun leven zouden vorm-

geven? Waar het bezig zijn met het thema ‘ken uzelve’ vroeger aan de vijftig-plussers werd

toebedacht, wordt het nu tijd dit thema naar voren te halen. We kunnen ons niet langer

veroorloven essentiële vragen pas te gaan stellen als het werkleven goeddeels voorbij is.

Maar voorlopig is het nog niet zo ver. Voorlopig is het kernkwadrant voor veel mensen nog

een eyeopener. Mensen gaan inzien hoe hun kernkwaliteit, valkuil, uitdaging en allergie on-

losmakelijk met elkaar verbonden zijn. Wat ingewikkeld leek, wordt ineens overzichtelijk en

bovendien blijkt er nog een zekere logica in te zitten. Men gaat inzien dat het de moeite

waard is om zich bezig te houden met de vraag ‘wie ben ik’, omdat het helpt de interacties

met anderen effectiever te laten verlopen.

Deze uitgave is ter gelegenheid van het feit dat er nu honderdduizend boeken van Bezieling

1 Schutz von Thun, F. Mit Einander Reden, Störungen und Klärungen. Psychologie der zwischenmen-
schliche Kommunikation. Reinbek bei Hamburg: Rowohlt 1987.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s14 V o o r w o o r d J u b i l e u m u i t g a v e 15

uitgever naar wie ik het boek stuurde kwam tot dezelfde conclusie en bedankte voor de eer,

Servire niet. Felix Erkelens, de toenmalige directeur van Servire, kon door de buitenkant

heen kijken en zag de potentie van het boek. Hij raadde me zelfs aan het niet door een

redacteur te laten verbeteren en het zo onvolmaakt, maar authentiek uit te brengen. En zo

geschiedde.

Mijn beeld bij het schrijven was dat, als het eenmaal op papier zou staan, ik het los zou kun-

nen laten en verder zou kunnen gaan met het ontwikkelen van nieuwe ideeën en concepten.

Maar het liep anders dan ik – en menigeen met mij – gedacht had. Gaandeweg ging het

boek steeds beter verkopen. Het liep niet meteen storm, maar elk jaar werden het er meer:

twee-, vier-, zes-, acht-, tienduizend per jaar en de verkoopcijfers bleven vele jaren op dat

niveau. Gestaag werd het boek een bestseller; ze noemden het ook wel een stille bestseller.

Het gevolg daarvan was dat ik steeds vaker uitnodigingen kreeg om er lezingen, workshops

en trainingen over te geven. Er kwam een Train-de-trainer programma Kernkwaliteiten, een

Kernkwadrantenspel, een cd-rom en later een internetapplicatie, een boekje over de rela-

tie met het enneagram en nog een paar producten. Het hield maar niet op. Er verschenen

buitenlandse versies: eerst Engelse, daarna Russische, Deense, Duitse en onlangs Italiaanse.

Langzamerhand werd het kernkwadrant gemeengoed in Nederland. Bij de zesde druk in

1999 voegde ik een tiental bladzijden toe over dubbelkwadranten en cultuurkwadranten en

in 2002 nog eens dertig. Het boek evolueerde mee met de groeiende inzichten.

In 2004 was het tijd om op te stappen bij Kern Konsult en mijn eigen weg te gaan. Ik richtte

Core Quality op met als doel om de ideeën uit dit boek ook internationaal uit te gaan dragen.

In 2006 verscheen Het is niet te geloven, van reactief naar creatief leiderschap met Guust

Verpaalen (Nederlands en Engels) en in 2007 Hé, Ik daar…?! dat het kernkwadrant vertaalt

naar een zelfhulpconcept voor iedereen.

 In 2005 kwam de Duitse vertaling van Bezieling en kwaliteit in organisaties uit.

Verrassend was dat sommige Duitse lezers het kernkwadrant op de een of andere manier

herkenden: ‘Zoiets hebben we wel eens eerder gehad.’ In de jaren tachtig bleek er namelijk

een boek verschenen te zijn van professor Schutz von Thun, genaamd Mit Einander Reden 1,

waarin het Helwig-vierkant (uit de jaren vijftig) wordt behandeld, ook wel het Werte Kwadrat

genoemd. Dit Helwig-vierkant lijkt op een kernkwadrant in de zin van dat het over polaire

kwaliteiten en waarden gaat en hun vervormingen. Het gebruikt geen termen als valkuilen,

uitdagingen en allergieën en heeft duidelijk niet dezelfde kracht als het kernkwadrant waar-

in je rond kunt blijven redeneren, maar het is wel frappant. Dat ideeën vaak op verschillende

plaatsen tegelijk opduiken is bekend en het lijkt erop dat dit hier ook het geval is. Kortom,

er is blijkbaar weinig nieuws onder de zon, maar soms moet de tijd rijp zijn voordat iets kan

gaan bloeien en dat is in Nederland zeker gebeurd.

Regelmatig krijg ik brieven van lezers met hun bevindingen. De reacties in de afgelopen

jaren zijn overweldigend. Vaak zijn ze ontroerend omdat ze vanuit het hart komen. Het zijn

woorden die me verlegen maken. Ik had nooit kunnen dromen dat lezers er zoveel aan kon-

den hebben. Uit allerlei hoeken en gaten, stromingen en richtingen, binnen- en buitenland

reageren mensen. Zo was er een vader die, dankzij de inzichten die het kernkwadrant hem

hadden opgeleverd, weer het contact met zijn zoon kon herstellen. Van zulke brieven word

ik blij omdat het gaat over gewone dingen die gewone mensen meemaken. Terwijl ik dit

voorwoord aan het schrijven ben stuurt iemand me deze e-mail:

U heeft met Bezieling en kwaliteit in organisaties mijn levensloop nieuw leven ingebla-

zen, richting gegeven die uit de ziel komt.

Een richting die ik altijd heb gezocht, maar om me heen niet kon vinden. Dankzij uw boek

ga ik door, en geef niet op.

Uw intrinsieke zoektocht heeft mij niet alleen beroerd, maar ook de tocht minder een-

zaam gemaakt. De herkenning die ik voel, heeft mij een vrijheid gegeven waar ik geen

woorden voor heb.

De eenvoud en de diepgang van het kernkwadrant spreekt veel mensen aan. Ik zie er dan

ook naar uit dat een van mijn grootste wensen vroeg of laat in vervulling zal gaan en die is

dat het kernkwadrant onderdeel zal gaan uitmaken van het onderwijspakket van middelbare

scholen, zoals hier en daar al het geval is.

 Dat is waar het thuishoort: aan het begin van de lijn, waar jongeren voor de keuze staan

hoe ze hun leven verder willen inrichten. Zou het niet prachtig zijn als jongeren zich meer

bewust zouden zijn van hun kernkwaliteiten en op basis daarvan hun leven zouden vorm-

geven? Waar het bezig zijn met het thema ‘ken uzelve’ vroeger aan de vijftig-plussers werd

toebedacht, wordt het nu tijd dit thema naar voren te halen. We kunnen ons niet langer

veroorloven essentiële vragen pas te gaan stellen als het werkleven goeddeels voorbij is.

Maar voorlopig is het nog niet zo ver. Voorlopig is het kernkwadrant voor veel mensen nog

een eyeopener. Mensen gaan inzien hoe hun kernkwaliteit, valkuil, uitdaging en allergie on-

losmakelijk met elkaar verbonden zijn. Wat ingewikkeld leek, wordt ineens overzichtelijk en

bovendien blijkt er nog een zekere logica in te zitten. Men gaat inzien dat het de moeite

waard is om zich bezig te houden met de vraag ‘wie ben ik’, omdat het helpt de interacties

met anderen effectiever te laten verlopen.

Deze uitgave is ter gelegenheid van het feit dat er nu honderdduizend boeken van Bezieling

1 Schutz von Thun, F. Mit Einander Reden, Störungen und Klärungen. Psychologie der zwischenmen-
schliche Kommunikation. Reinbek bei Hamburg: Rowohlt 1987.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s16 17

en kwaliteit in organisaties zijn verkocht in de afgelopen veertien jaar. Dat is veel, erg veel.

Behalve dit voorwoord en enkele kleine wijzigingen is er in deze uitgave weinig veranderd

ten opzichte van de vorige druk. Er zijn nu meer dan duizend gecertificeerde trainers actief

in Nederland en waarschijnlijk nog een paar duizend coaches, supervisoren, therapeuten en

counselors, die dit gedachtegoed in hun praktijk hebben geïntegreerd.

In dit boek maak je kennis met een aantal eenvoudige, maar krachtige concepten. Het is

onvermijdelijk dat ze soms slechts oppervlakkig worden behandeld. Dat is de schaduwkant

van het feit dat je het kernkwadrant in tien minuten kunt uitleggen en er vervolgens uren

aan kunt besteden of er de rest van je leven mee verder kunt.

 Wat ik hoop is dat je dit boek kunt gebruiken om voor jezelf de balans op te maken van

jouw innerlijke balans en te leren inzien hoe het staat met de organisatie waarin je werk-

zaam bent. Ik hoop dat het een aanzet zal zijn om je eigen woorden te vinden voor de kwa-

liteiten, valkuilen, uitdagingen en allergieën die passen bij wie jij bent als mens en dat het

je zal helpen keuzes te maken die zowel jezelf als je organisatie zullen vitaliseren. Ik hoop

dat het zal resulteren in mildheid naar anderen toe, omdat je hebt ontdekt dat ieder mens

en elke organisatie worstelt met zijn eigen onbalans. En ten slotte hoop ik dat dit boek een

bijdrage zal blijven leveren aan het ontwikkelen van organisaties tot inspirerende werkom-

gevingen waarin mensen kunnen bloeien.

Les Piglais, zomer 2006

Jubileumuitgave 2017
In december 2017 is het vijfentwintig jaar geleden dat dit boek voor het eerst verscheen en

dit is een mooi moment om het boek qua vormgeving eens lekker op te frissen. Ik heb er

voor gekozen ook deze keer vrijwel niets aan de oorspronkelijke uitgave te veranderen of

toe te voegen. Dat zou leiden tot een nieuw boek en daarmee een doublure worden van mijn

meest recente boek Inspiratie en Inzet in Organisaties dat in 2014 verscheen. In dit laatste

boek zul je met name mijn huidige inzichten terug vinden over organisatie-ontwikkelingstra-

jecten. Ook over andere onderwerpen ben ik de afgelopen vijfentwintig jaar anders gaan

denken. Of misschien niet eens anders, maar mijn gedachtegoed heeft zich meer en meer

verdiept. Voorgaande doet niets af aan de waarde van dit boek zoals het nu voor je ligt.

Voor mij is dit echt een feestelijk moment. Ik ben dankbaar voor het feit dat mijn gedach-

tegoed ver buiten de Nederlandse grenzen aanslaat. De duizenden mensen die ik jaarlijks

in allerlei landen mag ontmoeten, doen me vaak beseffen wat een voorrecht het is om iets

waardevols te kunnen bijdragen aan het leven van zovelen, jong en oud. Voor mij betekent

AOW’er zijn Altijd-Op-Weg-zijn en ik hoop dat jij dat ook bent.

Den Haag, december 2017

Daniel Ofman

www.corequality.eu

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s16 17

en kwaliteit in organisaties zijn verkocht in de afgelopen veertien jaar. Dat is veel, erg veel.

Behalve dit voorwoord en enkele kleine wijzigingen is er in deze uitgave weinig veranderd

ten opzichte van de vorige druk. Er zijn nu meer dan duizend gecertificeerde trainers actief

in Nederland en waarschijnlijk nog een paar duizend coaches, supervisoren, therapeuten en

counselors, die dit gedachtegoed in hun praktijk hebben geïntegreerd.

In dit boek maak je kennis met een aantal eenvoudige, maar krachtige concepten. Het is

onvermijdelijk dat ze soms slechts oppervlakkig worden behandeld. Dat is de schaduwkant

van het feit dat je het kernkwadrant in tien minuten kunt uitleggen en er vervolgens uren

aan kunt besteden of er de rest van je leven mee verder kunt.

 Wat ik hoop is dat je dit boek kunt gebruiken om voor jezelf de balans op te maken van

jouw innerlijke balans en te leren inzien hoe het staat met de organisatie waarin je werk-

zaam bent. Ik hoop dat het een aanzet zal zijn om je eigen woorden te vinden voor de kwa-

liteiten, valkuilen, uitdagingen en allergieën die passen bij wie jij bent als mens en dat het

je zal helpen keuzes te maken die zowel jezelf als je organisatie zullen vitaliseren. Ik hoop

dat het zal resulteren in mildheid naar anderen toe, omdat je hebt ontdekt dat ieder mens

en elke organisatie worstelt met zijn eigen onbalans. En ten slotte hoop ik dat dit boek een

bijdrage zal blijven leveren aan het ontwikkelen van organisaties tot inspirerende werkom-

gevingen waarin mensen kunnen bloeien.

Les Piglais, zomer 2006

Jubileumuitgave 2017
In december 2017 is het vijfentwintig jaar geleden dat dit boek voor het eerst verscheen en

dit is een mooi moment om het boek qua vormgeving eens lekker op te frissen. Ik heb er

voor gekozen ook deze keer vrijwel niets aan de oorspronkelijke uitgave te veranderen of

toe te voegen. Dat zou leiden tot een nieuw boek en daarmee een doublure worden van mijn

meest recente boek Inspiratie en Inzet in Organisaties dat in 2014 verscheen. In dit laatste

boek zul je met name mijn huidige inzichten terug vinden over organisatie-ontwikkelingstra-

jecten. Ook over andere onderwerpen ben ik de afgelopen vijfentwintig jaar anders gaan

denken. Of misschien niet eens anders, maar mijn gedachtegoed heeft zich meer en meer

verdiept. Voorgaande doet niets af aan de waarde van dit boek zoals het nu voor je ligt.

Voor mij is dit echt een feestelijk moment. Ik ben dankbaar voor het feit dat mijn gedach-

tegoed ver buiten de Nederlandse grenzen aanslaat. De duizenden mensen die ik jaarlijks

in allerlei landen mag ontmoeten, doen me vaak beseffen wat een voorrecht het is om iets

waardevols te kunnen bijdragen aan het leven van zovelen, jong en oud. Voor mij betekent

AOW’er zijn Altijd-Op-Weg-zijn en ik hoop dat jij dat ook bent.

Den Haag, december 2017

Daniel Ofman

www.corequality.eu

I n t r o d u c t i e 19

1
Introductie

Do not go gentle into that good night,

Old age should burn and rave at close of day;

Rage, rage against the dying of the light.

Dylan Thomas

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s20 I n t r o d u c t i e 21

1.1 Het veranderende Paradigma

Hoe creëert een manager een organisatie waarin de mensen waar hij leiding aan geeft

verantwoordelijkheid nemen voor hun eigen (werk)leven, zich gedragen als delen van het

grotere geheel, vanuit hun eigen kernkwaliteiten handelen en realiseren wat ze (zeggen te)

willen?

 Er zijn culturen waarin het als een grotere kunst gezien wordt de juiste vraag te stellen

dan het juiste antwoord te vinden. Daarin wordt men vooral gerespecteerd voor de kwaliteit

van de vraag die men stelt. Het antwoord is minder belangrijk, omdat men weet dat er geen

eenduidig antwoord is. Hoe langer ik me met bovenstaande vraag bezighoud, des te dui-

delijker wordt het dat het antwoord enerzijds simpel is en anderzijds moeilijk te realiseren.

Het heeft te maken met leiderschap van binnenuit, leiding geven vanuit de kern; je zou het

‘bundelend leiderschap’ kunnen noemen. Dit is tijdens het schrijven van dit boek lange tijd

de titel geweest: ‘Bundelend leiderschap, op weg naar een creërende organisatie’, in één zin

samenvattend waar het in dit boek om gaat. ‘Een kruistocht tegen machteloosheid’ heeft

lang als ondertitel door mijn hoofd gespeeld. Een kruistocht is echter nogal reactief, het

is vooral tégen iets gericht en de kern van de boodschap in dit boek is juist om creatief in

plaats van reactief te handelen.

 Ik wind me wel op over machteloosheid, daar kan ik slecht tegen. De rillingen lopen

over mijn rug als ik zie hoeveel mensen op alle niveaus in organisaties zich machteloos

voelen, niet in staat invloed uit te oefenen op de situatie waarin ze verkeren. De hoeveelheid

creatieve energie die daarmee verloren gaat is fenomenaal. Over verspilling gesproken...

gewoon zonde!

 De afgelopen jaren is het milieubewustzijn sterk toegenomen. Wat tien jaar geleden

op dat gebied ondenkbaar was, is nu doodgewoon en het ziet ernaar uit dat deze positieve

ontwikkeling zich voorlopig zal doorzetten. Wat volgens mij nu aan de orde is, is aandacht te

gaan schenken aan ons innerlijke milieu, wat er zich tussen onze oren en rond ons hart af-

speelt. Hoe gebruiken we onze kernkwaliteiten, hoe inspireer je jezelf en anderen, waar doen

we dingen die we eigenlijk niet willen, in hoeverre zijn we ons bewust van onze schaduw, wat

zouden we werkelijk willen realiseren, enzovoort.

 Naast het begrip ‘innerlijk milieu’ zou het mij niet verbazen als over tien jaar ‘sociale mi-

lieuvervuiling’ een ingeburgerd begrip is, als graadmeter voor het effect dat een organisatie

heeft op gezinnen van medewerkers. Het valt mij dagelijks op hoeveel mensen (met name

mannen) in hun hart vinden dat ze hun gezin tekort doen door zich ‘met hart en ziel’ in hun

werk te storten. De bezetenheid om resultaten te halen is af en toe ‘onmenselijk’ aan het

worden.

 Ik wil niet geloven dat dit de prijs is die we moeten betalen voor onze welvaart. Als ik kijk

naar de verspilling aan menselijke energie in organisaties, dan geloof ik dat we met minder

energie meer kunnen. Dat komt echter niet vanzelf. De inspanning die dat vraagt is een

reflectieve ‘inspanning’, dat wil zeggen dat we ons gaan richten op onze binnenwereld.

 In dit verband is het van belang iets te zeggen over de achterliggende uitgangspunten

of, moeilijker gezegd, het achterliggende paradigma. Met ‘paradigma’ wordt hier een wer-

kelijkheidsdefinitie bedoeld (‘zo zit de wereld nu eenmaal in elkaar...’). Het zijn de uitgangs-

punten die ten grondslag liggen aan ieders handelen. Iedereen hanteert in zijn denken en

handelen bewust of onbewust een werkelijkheidsdefinitie of een paradigma. Een paradigma

is nodig om gebeurtenissen in het leven te kunnen verklaren en er betekenis aan te kunnen

geven.

 De geschiedenis heeft tot nu toe een paar paradigmawisselingen meegemaakt. Een pa-

radigmawisseling wordt veroorzaakt door een verruiming van inzicht en bewustzijn die een

sneeuwbaleffect hebben. Met Copernicus is zo’n paradigmawisseling opgetreden. Niet het

feit dat hij uitging van een heliocentrisch (zonne)stelsel – dat was als gedachtegoed al eeu-

wen bekend – maar het feit dat hij onderzoek en ratio boven de bijbel stelde, en daarmee

autoriteit verwierp als bron van waarheid, veroorzaakte de hemelbewegende verandering.

Vanaf dat moment stond de kerk (lees: autoriteit) fundamenteel ter discussie. Na dertig,

veertig jaar (met de geringe communicatiemiddelen van toen) zag de wereld er totaal an-

ders uit en zou die ook nooit meer dezelfde zijn. Galilei droeg daar zijn steentje aan bij door

zijn ingrijpende maar ook dramatische uitspraak dat de wetenschap zich diende te beperken

tot wat meetbaar is. Tot in de Middeleeuwen was het doel van de wetenschap altijd geweest

de zin en betekenis der dingen te begrijpen. Plotseling behoorden veel zaken niet meer tot

de wetenschap. Ervaring, intuïtie, intentie en smaak werden in één klap buiten het weten-

schappelijk denken geplaatst.

 Bacon ging nog verder. Hij verklaarde dat het doel van de wetenschap was de natuur te

onderwerpen. Dit toont aan hoezeer de houding van de wetenschap tegenover de dingen

in de loop van een paar eeuwen was gewijzigd. De wetenschap stelde zich niet meer ten

doel zin en betekenis te geven aan verschijnselen, maar was er van toen af aan op uit de

kennis der dingen aan de natuur te ontworstelen. De natuur moest opengelegd en ontrafeld

worden. De aarde was niet langer de ‘voedende moeder’, maar diende onderworpen en be-

heerst te worden.

 Met Newton trad een andere paradigmawisseling op. Niet het feit dat de wet van de

zwaartekracht ontdekt werd was van zo’n groot belang (dat veranderde de wereld waarin de

wet gold immers niet), maar het feit dat uit de bestudering van de wereld wetmatigheden

konden worden gedestilleerd. Dat opende het perspectief op de maakbaarheid van de we-

reld. Als je weet hoe iets werkt, kun je het ook besturen en beheersen. Het is die gedachte

geweest die tot in de verste uithoeken van de wereld en van ons denken gevolgen had.

 Het op dit moment overheersende paradigma gaat er nog steeds van uit dat de wereld

van buitenaf beheersbaar en maakbaar is en dat stilstand normaal is, dat de wereld bestaat

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s20 I n t r o d u c t i e 21

1.1 Het veranderende Paradigma

Hoe creëert een manager een organisatie waarin de mensen waar hij leiding aan geeft

verantwoordelijkheid nemen voor hun eigen (werk)leven, zich gedragen als delen van het

grotere geheel, vanuit hun eigen kernkwaliteiten handelen en realiseren wat ze (zeggen te)

willen?

 Er zijn culturen waarin het als een grotere kunst gezien wordt de juiste vraag te stellen

dan het juiste antwoord te vinden. Daarin wordt men vooral gerespecteerd voor de kwaliteit

van de vraag die men stelt. Het antwoord is minder belangrijk, omdat men weet dat er geen

eenduidig antwoord is. Hoe langer ik me met bovenstaande vraag bezighoud, des te dui-

delijker wordt het dat het antwoord enerzijds simpel is en anderzijds moeilijk te realiseren.

Het heeft te maken met leiderschap van binnenuit, leiding geven vanuit de kern; je zou het

‘bundelend leiderschap’ kunnen noemen. Dit is tijdens het schrijven van dit boek lange tijd

de titel geweest: ‘Bundelend leiderschap, op weg naar een creërende organisatie’, in één zin

samenvattend waar het in dit boek om gaat. ‘Een kruistocht tegen machteloosheid’ heeft

lang als ondertitel door mijn hoofd gespeeld. Een kruistocht is echter nogal reactief, het

is vooral tégen iets gericht en de kern van de boodschap in dit boek is juist om creatief in

plaats van reactief te handelen.

 Ik wind me wel op over machteloosheid, daar kan ik slecht tegen. De rillingen lopen

over mijn rug als ik zie hoeveel mensen op alle niveaus in organisaties zich machteloos

voelen, niet in staat invloed uit te oefenen op de situatie waarin ze verkeren. De hoeveelheid

creatieve energie die daarmee verloren gaat is fenomenaal. Over verspilling gesproken...

gewoon zonde!

 De afgelopen jaren is het milieubewustzijn sterk toegenomen. Wat tien jaar geleden

op dat gebied ondenkbaar was, is nu doodgewoon en het ziet ernaar uit dat deze positieve

ontwikkeling zich voorlopig zal doorzetten. Wat volgens mij nu aan de orde is, is aandacht te

gaan schenken aan ons innerlijke milieu, wat er zich tussen onze oren en rond ons hart af-

speelt. Hoe gebruiken we onze kernkwaliteiten, hoe inspireer je jezelf en anderen, waar doen

we dingen die we eigenlijk niet willen, in hoeverre zijn we ons bewust van onze schaduw, wat

zouden we werkelijk willen realiseren, enzovoort.

 Naast het begrip ‘innerlijk milieu’ zou het mij niet verbazen als over tien jaar ‘sociale mi-

lieuvervuiling’ een ingeburgerd begrip is, als graadmeter voor het effect dat een organisatie

heeft op gezinnen van medewerkers. Het valt mij dagelijks op hoeveel mensen (met name

mannen) in hun hart vinden dat ze hun gezin tekort doen door zich ‘met hart en ziel’ in hun

werk te storten. De bezetenheid om resultaten te halen is af en toe ‘onmenselijk’ aan het

worden.

 Ik wil niet geloven dat dit de prijs is die we moeten betalen voor onze welvaart. Als ik kijk

naar de verspilling aan menselijke energie in organisaties, dan geloof ik dat we met minder

energie meer kunnen. Dat komt echter niet vanzelf. De inspanning die dat vraagt is een

reflectieve ‘inspanning’, dat wil zeggen dat we ons gaan richten op onze binnenwereld.

 In dit verband is het van belang iets te zeggen over de achterliggende uitgangspunten

of, moeilijker gezegd, het achterliggende paradigma. Met ‘paradigma’ wordt hier een wer-

kelijkheidsdefinitie bedoeld (‘zo zit de wereld nu eenmaal in elkaar...’). Het zijn de uitgangs-

punten die ten grondslag liggen aan ieders handelen. Iedereen hanteert in zijn denken en

handelen bewust of onbewust een werkelijkheidsdefinitie of een paradigma. Een paradigma

is nodig om gebeurtenissen in het leven te kunnen verklaren en er betekenis aan te kunnen

geven.

 De geschiedenis heeft tot nu toe een paar paradigmawisselingen meegemaakt. Een pa-

radigmawisseling wordt veroorzaakt door een verruiming van inzicht en bewustzijn die een

sneeuwbaleffect hebben. Met Copernicus is zo’n paradigmawisseling opgetreden. Niet het

feit dat hij uitging van een heliocentrisch (zonne)stelsel – dat was als gedachtegoed al eeu-

wen bekend – maar het feit dat hij onderzoek en ratio boven de bijbel stelde, en daarmee

autoriteit verwierp als bron van waarheid, veroorzaakte de hemelbewegende verandering.

Vanaf dat moment stond de kerk (lees: autoriteit) fundamenteel ter discussie. Na dertig,

veertig jaar (met de geringe communicatiemiddelen van toen) zag de wereld er totaal an-

ders uit en zou die ook nooit meer dezelfde zijn. Galilei droeg daar zijn steentje aan bij door

zijn ingrijpende maar ook dramatische uitspraak dat de wetenschap zich diende te beperken

tot wat meetbaar is. Tot in de Middeleeuwen was het doel van de wetenschap altijd geweest

de zin en betekenis der dingen te begrijpen. Plotseling behoorden veel zaken niet meer tot

de wetenschap. Ervaring, intuïtie, intentie en smaak werden in één klap buiten het weten-

schappelijk denken geplaatst.

 Bacon ging nog verder. Hij verklaarde dat het doel van de wetenschap was de natuur te

onderwerpen. Dit toont aan hoezeer de houding van de wetenschap tegenover de dingen

in de loop van een paar eeuwen was gewijzigd. De wetenschap stelde zich niet meer ten

doel zin en betekenis te geven aan verschijnselen, maar was er van toen af aan op uit de

kennis der dingen aan de natuur te ontworstelen. De natuur moest opengelegd en ontrafeld

worden. De aarde was niet langer de ‘voedende moeder’, maar diende onderworpen en be-

heerst te worden.

 Met Newton trad een andere paradigmawisseling op. Niet het feit dat de wet van de

zwaartekracht ontdekt werd was van zo’n groot belang (dat veranderde de wereld waarin de

wet gold immers niet), maar het feit dat uit de bestudering van de wereld wetmatigheden

konden worden gedestilleerd. Dat opende het perspectief op de maakbaarheid van de we-

reld. Als je weet hoe iets werkt, kun je het ook besturen en beheersen. Het is die gedachte

geweest die tot in de verste uithoeken van de wereld en van ons denken gevolgen had.

 Het op dit moment overheersende paradigma gaat er nog steeds van uit dat de wereld

van buitenaf beheersbaar en maakbaar is en dat stilstand normaal is, dat de wereld bestaat

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s22 I n t r o d u c t i e 23

uit los van elkaar staande bouwstenen en dat alles en iedereen gescheiden is. Samenhang

moet dus van buitenaf aangebracht worden, want van nature is die er niet (= paradigma A).

 Dit paradigma suggereert nogal wat. Als ik mijzelf als (af)gescheiden van de rest van

de wereld ervaar, dan betekent het stelen van een fiets, het vervuilen van het milieu of het

begroeten van een ander dat ik primair anderen iets aandoe, en niet zozeer mijzelf. Als ik

anderen (moedwillig) schade berokken hoeft dat niet per se te betekenen dat ik ook mijzelf

schade berokken. Of ik dat vervolgens goed- of afkeur, verandert niets aan mijn ervaring van

afgescheiden-zijn. Dit ik-versus-jij-denken bepaalt mijn beleving en daarmee mijn handelen.

Vanuit dit uitgangspunt is het begrijpelijk dat een individu geneigd is beter voor zichzelf te

zorgen dan voor zijn omgeving.

 Als we kijken naar hoe de mens met zichzelf en met zijn omgeving omgaat, kunnen we

haast niet anders dan concluderen dat de overgrote meerderheid zichzelf als gescheiden van

de ander ervaart. Dit geldt evenzeer voor organisaties als voor de maatschappij als totaal.

 Vanuit dit perspectief is de mens een ‘binnen-zijn-huid-gevangen-wezen’ (skin encapsu-

lated ego1). Wat binnen zijn huid zit is ‘ik’, wat er buiten zit is ‘niet-ik’. Hoewel dit op biolo-

gisch niveau klopt, is het niet de gehele waarheid. Veel problemen van deze tijd komen voort

uit dit paradigma. Op organisatieniveau is dit wij-tegenover-zij-denken te herkennen in de

strijd tussen niveaus, tussen afdelingen, tussen organisaties onderling en zelfs tussen de

organisatie en de klant.

 Als mijn uitgangspunt is dat stilstand normaal is, dan is beweging en verandering ab-

normaal, bedreigend en iets dat vermeden dient te worden. Voor een manager kan dat

bijvoorbeeld betekenen dat hij verwacht (en normaal vindt) dat mensen weerstand hebben

tegen verandering en dat hij het gebruik van uiterlijke macht een normale en juiste manier

vindt om het door hem gewenste resultaat te realiseren. Hij moet het doen. Er moet kracht

en macht gebruikt worden om van anderen iets gedaan te krijgen. De kracht wordt vooral

gezocht in uiterlijke kracht middels het stimuleren van actie en ‘doen’. De macht wordt ge-

zocht in het trachten middels instrumentele middelen (als planningssystemen en motiva-

tie-technieken) de zaak beheersbaar te houden.2 De aandacht is daarbij steeds naar buiten

gericht, op de ander.

 In de reguliere medische wetenschap wordt ziekte nog steeds beschouwd als een ver-

schijnsel waarbij een onderdeel van het lichaam defect is. Wanneer dat defecte onderdeel is

opgespoord kan het vervangen of hersteld worden. Het is zeer de vraag of met dit mechanis-

tische oorzaak-gevolg-denken ziektes als aids en kanker kunnen worden opgelost. Wellicht

zijn deze ziektes geen ziektes van onderdelen maar van gehelen, die om een ander soort

denken vragen.

 Een nieuw paradigma dat in deze tijd aan het opkomen is, gaat ervan uit dat alles en

iedereen met elkaar in verbinding staat en dat beweging normaal is.3 In dit paradigma wordt

ieder individu gezien als medeschepper van zijn huidige en toekomstige realiteit. De mens

is zelf-verantwoordelijk en er is geen plaats voor toeval, machteloosheid en zinloosheid.

Motivatie komt van binnenuit en er is geen scheiding tussen binnen en buiten. De wereld is

een geïntegreerd geheel, voortdurend in beweging, een stroom van elkaar wederzijds beïn-

vloedende gebeurtenissen (= paradigma B).

 Vanuit dit uitgangspunt beleeft iemand de wereld anders. Dit geldt zowel voor zijn of

haar privé-leven als voor het werk. Wat je een ander aandoet, doe je jezelf aan. Stelen van

een ander is stelen van jezelf, milieu vervuilen is jezelf vervuilen, een ander begroeten is je-

zelf begroeten. Cees Swarttouw noemt dit ook wel ‘inclusiviteit’. De ander ‘inclusief hebben’

betekent zo veel als ‘verbonden zijn’ en jezelf niet als afgescheiden ervaren.

 Een manager zal vanuit dit paradigma eerder bezig zijn met het bundelen van energie

dan deze trachten te beheersen. Hij zal zijn visie aanbieden en zoeken naar een manier

om de mensen aan te spreken op hun scheppingskracht en hun verantwoordelijkheid als

individu binnen een groter geheel. Weerstand is daarbij niet iets dat vermeden of bestreden

moet worden, maar een zinvol onderdeel van het proces van continue verandering en een

verschijnsel dat als een signaal gezien dient te worden. Daarbij gaat het er niet om per se

van X naar Y te komen, maar onderweg zich steeds af te blijven vragen of Y gezien de steeds

veranderende realiteit nog het doel is of dat Z wellicht beter past... enzovoort. Het gaat hem

vooral om de verbindingen, het proces, het vrijmaken en bundelen van energie en koers-

zoekend leiderschap. Je zou de manager, zoals men dat in Findhorn4 doet, een ‘focalizer’

kunnen noemen, een bundelaar.

 Het is niet alleen zo dat ons paradigma een kleur geeft aan onze interpretatie van wat

we zien, zelfs wat wij waarnemen wordt bepaald door het paradigma waar we van uitgaan.

We willen namelijk alleen datgene zien wat onze werkelijkheidsdefinitie bevestigt. Daarmee

worden we in onze uitgangspunten dus niet bevestigd door wat we zien, we bevestigen onze

uitgangspunten zelf door op een bepaalde manier waar te nemen. Dit geldt voor beide bo-

vengenoemde paradigma’s.

 In dit boek wordt uitgegaan van paradigma B. Vanuit dit paradigma zijn organisaties

levende organismen met een taak zowel naar binnen als naar buiten, die vragen om een

organische en respectvolle benadering gericht op gezonde groei en heling (heel-wording).

Gezonde organismen kenmerken zich door ritme en balans, waarin plaats is voor expansie

en contractie, voor inademen en uitademen. Dit geldt voor individuen evenzeer als voor zich

ontwikkelende organisaties.

 Gezonde organismen zijn vitaal en gelijkgericht. Vitaliteit komt voort uit de aandacht en

zorg voor de primaire (werk)processen. Intern in de organisatie betekent dit het werken aan

de relaties en verbindingen tussen mensen, afdelingen en niveaus onderling; extern betekent

dit het verzorgen van de relatie tussen het bedrijf en de klant. Gelijkgerichtheid treedt op wan-

neer mensen zich gedragen als delen van een geïntegreerd geheel en daarmee hun energie

bundelen.

B e z i e l i n g e n k w a l i t e i t i n o r g a n i s a t i e s22 I n t r o d u c t i e 23

uit los van elkaar staande bouwstenen en dat alles en iedereen gescheiden is. Samenhang

moet dus van buitenaf aangebracht worden, want van nature is die er niet (= paradigma A).

 Dit paradigma suggereert nogal wat. Als ik mijzelf als (af)gescheiden van de rest van

de wereld ervaar, dan betekent het stelen van een fiets, het vervuilen van het milieu of het

begroeten van een ander dat ik primair anderen iets aandoe, en niet zozeer mijzelf. Als ik

anderen (moedwillig) schade berokken hoeft dat niet per se te betekenen dat ik ook mijzelf

schade berokken. Of ik dat vervolgens goed- of afkeur, verandert niets aan mijn ervaring van

afgescheiden-zijn. Dit ik-versus-jij-denken bepaalt mijn beleving en daarmee mijn handelen.

Vanuit dit uitgangspunt is het begrijpelijk dat een individu geneigd is beter voor zichzelf te

zorgen dan voor zijn omgeving.

 Als we kijken naar hoe de mens met zichzelf en met zijn omgeving omgaat, kunnen we

haast niet anders dan concluderen dat de overgrote meerderheid zichzelf als gescheiden van

de ander ervaart. Dit geldt evenzeer voor organisaties als voor de maatschappij als totaal.

 Vanuit dit perspectief is de mens een ‘binnen-zijn-huid-gevangen-wezen’ (skin encapsu-

lated ego1). Wat binnen zijn huid zit is ‘ik’, wat er buiten zit is ‘niet-ik’. Hoewel dit op biolo-

gisch niveau klopt, is het niet de gehele waarheid. Veel problemen van deze tijd komen voort

uit dit paradigma. Op organisatieniveau is dit wij-tegenover-zij-denken te herkennen in de

strijd tussen niveaus, tussen afdelingen, tussen organisaties onderling en zelfs tussen de

organisatie en de klant.

 Als mijn uitgangspunt is dat stilstand normaal is, dan is beweging en verandering ab-

normaal, bedreigend en iets dat vermeden dient te worden. Voor een manager kan dat

bijvoorbeeld betekenen dat hij verwacht (en normaal vindt) dat mensen weerstand hebben

tegen verandering en dat hij het gebruik van uiterlijke macht een normale en juiste manier

vindt om het door hem gewenste resultaat te realiseren. Hij moet het doen. Er moet kracht

en macht gebruikt worden om van anderen iets gedaan te krijgen. De kracht wordt vooral

gezocht in uiterlijke kracht middels het stimuleren van actie en ‘doen’. De macht wordt ge-

zocht in het trachten middels instrumentele middelen (als planningssystemen en motiva-

tie-technieken) de zaak beheersbaar te houden.2 De aandacht is daarbij steeds naar buiten

gericht, op de ander.

 In de reguliere medische wetenschap wordt ziekte nog steeds beschouwd als een ver-

schijnsel waarbij een onderdeel van het lichaam defect is. Wanneer dat defecte onderdeel is

opgespoord kan het vervangen of hersteld worden. Het is zeer de vraag of met dit mechanis-

tische oorzaak-gevolg-denken ziektes als aids en kanker kunnen worden opgelost. Wellicht

zijn deze ziektes geen ziektes van onderdelen maar van gehelen, die om een ander soort

denken vragen.

 Een nieuw paradigma dat in deze tijd aan het opkomen is, gaat ervan uit dat alles en

iedereen met elkaar in verbinding staat en dat beweging normaal is.3 In dit paradigma wordt

ieder individu gezien als medeschepper van zijn huidige en toekomstige realiteit. De mens

is zelf-verantwoordelijk en er is geen plaats voor toeval, machteloosheid en zinloosheid.

Motivatie komt van binnenuit en er is geen scheiding tussen binnen en buiten. De wereld is

een geïntegreerd geheel, voortdurend in beweging, een stroom van elkaar wederzijds beïn-

vloedende gebeurtenissen (= paradigma B).

 Vanuit dit uitgangspunt beleeft iemand de wereld anders. Dit geldt zowel voor zijn of

haar privé-leven als voor het werk. Wat je een ander aandoet, doe je jezelf aan. Stelen van

een ander is stelen van jezelf, milieu vervuilen is jezelf vervuilen, een ander begroeten is je-

zelf begroeten. Cees Swarttouw noemt dit ook wel ‘inclusiviteit’. De ander ‘inclusief hebben’

betekent zo veel als ‘verbonden zijn’ en jezelf niet als afgescheiden ervaren.

 Een manager zal vanuit dit paradigma eerder bezig zijn met het bundelen van energie

dan deze trachten te beheersen. Hij zal zijn visie aanbieden en zoeken naar een manier

om de mensen aan te spreken op hun scheppingskracht en hun verantwoordelijkheid als

individu binnen een groter geheel. Weerstand is daarbij niet iets dat vermeden of bestreden

moet worden, maar een zinvol onderdeel van het proces van continue verandering en een

verschijnsel dat als een signaal gezien dient te worden. Daarbij gaat het er niet om per se

van X naar Y te komen, maar onderweg zich steeds af te blijven vragen of Y gezien de steeds

veranderende realiteit nog het doel is of dat Z wellicht beter past... enzovoort. Het gaat hem

vooral om de verbindingen, het proces, het vrijmaken en bundelen van energie en koers-

zoekend leiderschap. Je zou de manager, zoals men dat in Findhorn4 doet, een ‘focalizer’

kunnen noemen, een bundelaar.

 Het is niet alleen zo dat ons paradigma een kleur geeft aan onze interpretatie van wat

we zien, zelfs wat wij waarnemen wordt bepaald door het paradigma waar we van uitgaan.

We willen namelijk alleen datgene zien wat onze werkelijkheidsdefinitie bevestigt. Daarmee

worden we in onze uitgangspunten dus niet bevestigd door wat we zien, we bevestigen onze

uitgangspunten zelf door op een bepaalde manier waar te nemen. Dit geldt voor beide bo-

vengenoemde paradigma’s.

 In dit boek wordt uitgegaan van paradigma B. Vanuit dit paradigma zijn organisaties

levende organismen met een taak zowel naar binnen als naar buiten, die vragen om een

organische en respectvolle benadering gericht op gezonde groei en heling (heel-wording).

Gezonde organismen kenmerken zich door ritme en balans, waarin plaats is voor expansie

en contractie, voor inademen en uitademen. Dit geldt voor individuen evenzeer als voor zich

ontwikkelende organisaties.

 Gezonde organismen zijn vitaal en gelijkgericht. Vitaliteit komt voort uit de aandacht en

zorg voor de primaire (werk)processen. Intern in de organisatie betekent dit het werken aan

de relaties en verbindingen tussen mensen, afdelingen en niveaus onderling; extern betekent

dit het verzorgen van de relatie tussen het bedrijf en de klant. Gelijkgerichtheid treedt op wan-

neer mensen zich gedragen als delen van een geïntegreerd geheel en daarmee hun energie

bundelen.

