
40 DEVELOP 2-2010

Nienke Moolenaar is als post-doc verbonden aan de Universiteit Twente. Zij promo­
veert op 1 juni 2010 aan de Universiteit van Amsterdam op haar proefschrift over de
opbrengsten van sociaal kapitaal in het basisonderwijs.

Drs. Marloes van Rooij (1981) is sinds 2005 als adviseur verbonden aan Kessels &
Smit, The Learning Company. Haar opleidingsachtergrond ligt in de organisatie­
antropologie, een vakgebied waarin de dynamiek van organisatieculturen en de
mogelijkheden voor beïnvloeding daarvan, centraal staat.

De Nieuwe Ruimte

Organisatieontwikkeling met
behulp van een systemisch
perspectief

Dit artikel gaat over die wereld: het systeem. Het gaat over
de niet zichtbare, maar zeer voelbare elementen van samen­
zijn. De verhoudingen tussen mensen, rollen, posities in
allerlei contexten. De mechanismen die in werking zijn tus­
sen mensen, die verder gaan dan waardeoordelen, opvattin­
gen of geloof. Dynamieken die er ‘gewoon’ blijken te zijn en

in belangrijke mate bepalen hoe mensen zich binnen een
systeem gedragen (Huguenin & Van Gestel, 2007; Stam,
2009). En hoe beter we zichtbaar kunnen maken hoe de
niveaus van systeem en individu samenhangen, des te slim­
mer we ze kunnen inzetten voor een gewenste ontwikke­
ling. Het artikel laat zien hoe je deze systemische bron van
informatie kun aanboren en benutten.

Marloes van Rooij

Als het gaat om het verklaren van het gedrag van mensen in organisaties, weten we een heleboel. Vanuit

verschillende vakgebieden en invalshoeken zijn verklaringen te geven voor waarom mensen doen wat ze

doen en welke effecten dat heeft op anderen. En weten we goed wat er nodig is om dat te verbeteren:

bekwaamheden ontwikkelen, het zelfbewustzijn vergroten en persoonlijke effectiviteit laten groeien.

Maar er zit een grens aan de effecten van die persoonlijke ontwikkeling. Dan blijkt dat je je teamleden

nog zo zorgvuldig kunt uitzoeken, maar dat je geen grip hebt op hun onderlinge spanningen. Of dat je in

je plan van aanpak alle scenario’s had uitgedacht, maar dat er tóch iets onverwachts gebeurt. Die gebeur­

tenissen gaan de invloed van het individu of de logica van een lineaire redenering te boven.

DEVELOP 2-2010 41THEMA  Ingesleten patronen doorbreken

nemen en een manier van omgaan met huidige, voor­
gaande en toekomstige leden. We spitsen ons hier toe op
het systeem van organisaties, waar we dezelfde kenmer­
ken terugzien.
Een organisatiesysteem ontstaat op het moment dat de
organisatie start en beweegt mee met de bedrijfsontwik­
kelingen. Zo wordt bijvoorbeeld de eerste dynamiek
neergezet door de oprichter, die vanuit een bepaalde ideo­
logie met het bedrijf begon en dat naar zijn medewerkers
uitdraagt. Voor het bedrijf ingrijpende gebeurtenissen,
zoals een medewerker die een nieuw product ontwikkelt,
het vertrek van de oprichter, een vervelend ontslag of een
klant met een veranderde vraag, bepalen en wijzigen de
dynamieken van het systeem. Iedereen die een plek heeft
of had in het geheel van de organisatie, heeft daarop een
bewuste of onbewuste invloed. Dergelijke ontwikkelin­
gen zetten onzichtbare patronen, gewoontes, rituelen en
verhoudingen in gang die door de dagelijkse business
heen bewegen: het ritueel van de koffie, ’s ochtends bij de
automaat, waar die ene collega eigenlijk altijd als eerste is.
De jaarlijkse teamdag. Of de rechterhand van de baas, die
achter de schermen veel meer te zeggen heeft dan je van­
uit zijn functieomschrijving zou denken.
Deze dynamieken hebben een enorme impact op de dage­
lijkse praktijk in positieve en negatieve zin. Als het sys­
teem ‘klopt’ in rangorde en balans, geeft het mensen
vleugels, maakt het een team succesvol of brengt het jou
ongewone prestaties. Wanneer het systeem echter blok­
kades, verstoringen of spanningen kent, zullen de effec­
ten een negatieve invloed hebben op de effectiviteit, zoals
een herhaling van fouten, een moeizame samenwerking
of het structureel niet halen van doelen.

Wat is een systeem: over systeemwetten, rangordes en
herstellende dynamieken
Het klinkt wellicht wat vaag, die niet zichtbare, maar altijd
aanwezige, voelbare laag van onderlinge verhoudingen en
de interacties. Toch kent iedereen het. Je weet wel: je
komt op een verjaardag en ziet dat er spanning is tussen de
jarige job en zijn partner. Misschien los jij het op door een
grapje te maken: zo laat je zien dat je het voelt en doe je
een interventie om de spanning te verlichten. Een ander
zal het beleefd negeren: juist door er geen aandacht aan te
besteden, hoop je dat de spanning verdwijnt of dat de jari­
ge en zijn vrouw merken dat jij het merkt. Een derde zal
de jarige even apart nemen en vragen of het wel goed gaat.
Hoewel de individuele reacties verschillen, zijn ze alle­
maal gericht op het omgaan met de voelbare spanning.
Precies hierover gaat het systemisch perspectief: het aan­
voelen van de relaties tussen jouzelf en anderen en de
invloed van die relatie op de interactie.
Het gaat hier dus over verwachtingen, behoeftes en wen­
sen die niet voortkomen uit je karakter of opvattingen,
maar uit hoe we ons tot elkaar verhouden en welke posi­
tie, rangorde of verantwoordelijkheid er bij die plek
hoort. Het systeemdenken opent die laag van interactie en
geeft inzicht in de acties en reacties die voortkomen uit
het systeem, en niet uit het individu.

Organisatiesystemen
Het maakt daarbij nogal uit welk systeem je onder de loep
neemt: de systemen van een gezin, vriendenclub, net­
werk of een groep vreemden zien er allemaal verschillend
uit. Wel vertonen ze in de basis dezelfde kenmerken: een
ordening van posities, een bepaalde balans in geven en

Ruzie in de tent

Denk bijvoorbeeld aan een kleine organisatie waar de twee
eigenaren ruzie hebben. De spanning is voelbaar, ook al
wordt er door geen van hen ooit hardop over gesproken. Er
ontstaan geruchten over een breuk, een mediator, opheffing
van de organisatie. De geruchtenstroom wordt sterker en de
onzekerheid bij de medewerkers groeit. Op een dag meldt
één van de senior medewerkers zich ziek – zij kan dat gevoel
van spanning en voorzichtigheid niet meer aan. Al gauw
meldt de tweede zich ziek. En langzaamaan stijgt het kortdu­
rend ziekteverzuim: regelmatig nemen medewerkers zo een
dagje ‘vrij’ om de spanning te ontlopen. De personeelsfunc­

tionaris ziet het ziekteverzuim stijgen en kaart het aan bij
haar leidinggevende. Die formuleert scherpere controlemaat­
regelen en ingewikkeldere procedures voor ziek- en betermel­
ding. Vanuit het traditionele perspectief is dit logisch: het
probleem is ziekteverzuim en de oplossing zit in scherpere
maatregelen. Vanuit het systemisch perspectief is het ziekte­
verzuim echter niet het probleem dat opgelost moeten wor­
den; het is een signaal van het systeem op een andere, onder­
liggende systeemdynamiek. In dit geval gaat het om de
onopgeloste spanning tussen de twee eigenaren. En dát is
het probleem dat aangepakt zou moeten worden.

42 DEVELOP 2-2010

Hoewel het hier gaat om processen en dynamieken die
zich veelal onbewust of onzichtbaar afspelen, hoeven we
bij het opsporen ervan niet alleen uit te gaan van een
gevoel of gok. En het hoeft ook niet bij een constatering te
blijven. Er blijken namelijk drie wetten te gelden, die het
systeem van een organisatie gezond en krachtig maken en
houden (Dorissen & Coerts, 2009; Stam, 2009). Door
deze wetten te (her)kennen, is het mogelijk om proble­
men of vraagstukken systematisch onder de loep te
nemen.

Wet 1: rangorde
In elk systeem is een heldere ordening van posities. Dat
betekent dat elke organisatie een hiërarchie of rangorde
kent. De systemische orde zal vaak samenhangen met
de functionele hiërarchie of structuur, maar gaat dieper
dan alleen een opdeling van verantwoordelijkheden.
De rangorde gaat met name om de betekenis van ieders
plek in het systeem: zonder erkenning voor de waarde
van die plek, zullen al gauw dynamieken ontstaan die
een poging zijn om die erkenning alsnog te verkrijgen
of af te dwingen.

Drie universele systeemwetten
Op het moment dat we met een systeembril kijken, zien
we dat de beweegbaarheid en maakbaarheid van organisa­
ties beperkter is dan we vaak denken. Slecht nieuws dus
voor mensen die graag kopiëren en ‘uitrollen’. Veranderin­
gen in gedrag zijn namelijk niet zo logisch te beredeneren
als we soms hopen.
Dat zit als volgt: het systeem is één geheel, waarbinnen alle
mensen een eigen plek hebben. Elke positie verhoudt zich
op een of andere manier tot de andere plekken: vanuit
rangorde (je staat ‘boven’ of ‘onder’ een ander), vanuit
afspraken (jij hebt iets te geven of te verwachten van de
ander) of bijvoorbeeld vanuit anciënniteit (de ander was er
voor of na jou). Eén plek wordt dus gekenmerkt door ver­
schillende verhoudingen tot andere plekken. Dat bepaalt
de bewegingsruimte van die plek. Met de term ‘dynamie­
ken’ doelen we op datgene wat zich afspeelt tússen die ver­
schillende plekken. Het zijn processen van zich tot elkaar
verhouden, het geven en nemen, het erkennen of ontken­
nen van elkaars waarde. Je bewegingsruimte hangt dus niet
alleen af van hoe jij je als individu graag opstelt, maar ook
van de plek die je hebt binnen het geheel. Dit kan in som­
mige gevallen drastische gevolgen hebben: mensen die
voorheen zeer succesvol waren, kunnen bij het overstap­
pen naar een nieuwe baan of functie ineens ‘dichtslaan’.

De last van leiderschap

Zo leerde ik in mijn werk een jonge teammanager in de zorg
kennen, die al maanden niet lekker in z’n vel zat. Gestart als
verpleegkundige in hetzelfde ziekenhuis, werden zijn talen­
ten meteen opgemerkt. Hij mocht opleidingen doen, kreeg
steeds uitdagendere rollen met meer verantwoordelijkhe­
den en groeide enorm in korte tijd. Uiteindelijk kreeg hij de
functie van teammanager aangeboden. Hij accepteerde met
trots, maar al na een paar weken bemerkte hij een groot
verschil. Hij verveelde zich, kreeg de dingen niet meer
gedaan, verloor veel energie aan het overtuigen van en trek­
ken aan zijn medewerkers. Hij nam zichzelf grondig onder
de loep; volgde managementtrainingen, liet zich coachen,
vroeg advies bij collega-managers. Maar niets hielp. Totdat
we samen het systemisch element toevoegden: als we zijn
lagere effectiviteit nu eens niet als het probleem zagen,
maar als een signaal van iets anders? Al gauw ontdekten we
een onderliggende dynamiek: in de jaren ervoor was hij als

man tussen veel vrouwen een geliefde collega. Zijn enthou­
siasme en betrokkenheid werden zeer gewaardeerd en hij
kreeg met zijn actiegerichtheid veel voor elkaar wat geen
van de dames ooit gelukt was. Zij konden volop bij hem
klagen, want hij pakte alles aan en zorgde dat het veran­
derde. Maar nu was hij hun leidinggevende: als enige man
aan het hoofd van een groot vrouwenteam. Zijn actiege­
richtheid wekte nu ergernis in plaats van plezier bij de vrou­
wen. En nu hij geen gelijke meer was, stelden zij andere
eisen. Hoe meer hij hen aanspoorde zelf actie te onderne­
men, hoe bozer de dames werden. Daar was hij nou toch
juist zo goed in? Door de veranderde dynamiek tussen de
posities – eerst als gelijke collega’s, nu als leidinggevende
en medewerkers – ontstonden heel andere verwachtingen.
Hoewel het dus om exact dezelfde individuen draaide, ver­
anderde de eerder zo succesvolle samenwerking door de
herordening in posities tot een ineffectieve werkrelatie.

DEVELOP 2-2010 43THEMA  Ingesleten patronen doorbreken

beloond wordt voor zijn of haar unieke bijdrage aan de
organisatie – materieel of immaterieel. Het blijkt dat we
hiervoor een soort zintuig hebben: iedereen heeft in
meerdere of mindere mate een gevoeligheid voor hoeveel
we iemand nog verschuldigd zijn of we nog tegoed heb­
ben. Als de balans in geven en nemen tussen twee mensen
in orde is, is ieder na die transactie weer vrij. Als er nog
een ‘schuld’ openstaat omdat er te weinig of te veel is
gegeven, blijf je verbonden aan elkaar. Dat gevoel kennen
we allemaal. Op de verjaardag van je beste vriendin geef je
haar een boekenbon van 20 euro. Maar als zij op jouw ver­
jaardag de nieuwe iPad voor je meeneemt, voel je dat het
niet in balans is. Dat gevoel verdwijnt pas als de balans in
geven en nemen is hersteld, of (zeker wanneer het gaat
om gebeurtenissen uit een verder verleden) als de open­
staande schuld onder ogen wordt gezien en erkend. Wan­
neer de balans ‘in orde’ is, hangt overigens wel af van welk
systeem het is: de balans in geven en nemen is heel anders
tussen ouders en hun kinderen, of leermeesters en hun
studenten, dan tussen een directeur en zijn medewerkers
of collega’s onderling.

Wet 3: recht op een plek
De derde wet is dat iedere persoon die nu of vroeger tot de
organisatie behoorde, evenveel recht heeft op een plek in
dat systeem. Het gaat hierbij om het respecteren en erken­

De systemische rangorde wordt niet alleen bepaald door
verantwoordelijkheid of leeftijd. Er zijn drie elementen:
–	 �De mate van verantwoordelijkheid die iemand draagt:

hoe meer (eind)verantwoordelijkheid iemand draagt,
hoe hoger deze persoon in de rangorde staat. Dit ver­
taalt zich praktisch vaak in de volgorde van kaders die
gesteld worden. De persoon die het kader maakt waar­
binnen alle anderen kunnen functioneren, komt op de
eerste plaats. Degene die daarbinnen het volgende
kader aanbrengt voor een kleinere groep medewerkers,
komt op de tweede plaats. En zo voort.

–	 �De mate waarin een functie bijdraagt aan het leveren
van het doel van de organisatie: hoe groter het belang
van een functie is voor het realiseren van de producten
of diensten van het bedrijf, hoe hoger de persoon in
rang staat.

–	 �Het aantal jaren dat iemand verbonden is aan de organi­
satie (anciënniteit): degene die langer werkzaam is bij
het bedrijf, gaat voor de nieuwkomer. Dat geldt ook
voor vraagstukken, zaken en problemen. Dat wat eer­
der was, heeft voorrang op dat wat later komt.

Wet 2: geven en nemen
De tweede wet van elk systeem is dat er in de uitwisseling
tussen de leden van het systeem een goede balans is tus­
sen geven en nemen. Het is belangrijk dat een ieder

Omhoog op de ladder

Denk bijvoorbeeld aan een nieuwe leidinggevende die niet
erkend wordt in zijn rol door de medewerkers die er al jaren
werken. Zijn reactie daarop kan zijn: strenger worden in con­
trole en aansturing of juist het ‘smeken’ om erkenning door
vleierij van belangrijke medewerkers. Beide reacties zullen
meestal een averechts effect hebben: de weerstand tegen de
leidinggevende groeit. De reactie dáárop is dat de leidingge­
vende een teamcoach inhuurt om de weerstand weg te
nemen. Een goede coach zal op zoek gaan naar de oorzaak van
die weerstand, waardoor bijvoorbeeld zaken als ‘hij is te
streng’, of ‘hij doet aan vriendjespolitiek’ naar boven komen.
Deze frustraties worden uitgepraat, de zaak lijkt opgelost.
Maar na enkele weken begint het proces weer opnieuw. De
systemische oplossing zit hem in het onderzoeken van de
achterliggende dynamieken. De weerstand is een signaal van
iets anders. En ook de pogingen van de leidinggevende om

erkenning te krijgen, zijn een signaal van een ander, onderlig­
gend probleem. Dat werkelijke probleem ligt in de systemische
rangorde: die eist erkenning voor de hogere plek die de leiding­
gevende in het systeem heeft dan de medewerkers. Maar ook
voor het feit dat medewerkers die er al decennia werken, een
hogere plek hebben dan nieuwkomers. De spanning ontstaat
doordat de leidinggevende nieuw is (dus: lager in de rangorde),
maar ook de baas (hoger). De oplossing zit in het zien van deze
spanning, het bespreken ervan en het onderzoeken van wat de
medewerkers nodig hebben van hun nieuwe leidinggevende.
De volgende stap is vanaf dan te werken vanuit de wet van
rangorde: de medewerkers mogen benoemen wat zij nodig
hebben of van hun leidinggevende om hun werk goed te doen,
maar de leidinggevende bepaalt zélf wat hij daarmee doet en
welke adviezen hij aanneemt. Dat is immers wat past bij de
hogere plek die hij in de rangorde inneemt.

44 DEVELOP 2-2010

moeten garanderen. Soms worden daartoe delen van het
systeem opgeofferd, zoals een spin zijn poot loslaat om
zijn leven te redden uit de snavel van een vogel of het
jonge aapje dat moet sterven als er een nieuwe mannetjes­
aap zijn intrede doet.
De meest voorkomende herstellende dynamieken in
organisaties gaan gelukkig niet letterlijk over lichaams­
delen loslaten of mensen vermoorden. Toch gaat die
vergelijking tot op zekere hoogte op: hoeveel bedrijven
laten op den duur niet een medewerker gaan (lees: ont­
slaan) omdat een bepaald conflict onhoudbaar wordt?
En hoe vaak lezen we niet dat een bedrijfsonderdeel
wordt losgelaten of voor zichzelf begint omdat dat de
vitaliteit van de organisatie ten goede komt? Deze acties
kunnen voortkomen uit de herstellende dynamieken in
tijden van conflict of spanning. Ze zijn, systemisch
gezien, noodzakelijk om het voortbestaan van het gro­
tere geheel te garanderen. En dat is onvermijdbaar: tijde­
lijke oplossingen of snelle reacties op problemen die de
wortel van het probleem niet aanpakken, brengen het
voortbestaan van het systeem in gevaar. En de herstel­
lende dynamieken zullen, zij het een tijdje later of in
andere vormen, alsnog optreden. Precies dat maakt het
systemisch perspectief van zo’n belangrijke toegevoeg­
de waarde op de veelgebruikte benaderingen voor orga­
nisatieontwikkeling.

nen van ieders positie in het geheel. Buitensluiting,
iemands plaats innemen of iemands plek vergeten kun­
nen leiden tot verstoringen, blokkades of conflicten die
het geheel verzwakken.

Het gaat er bij deze derde wet dus om dat elke medewer­
ker, ongeacht de functie in het bedrijf, een plek heeft in
het geheel, daarin gezien wordt en op waarde geschat
wordt. Een ándere waarde (zie wet 1!), maar wel evenvéél
waarde. Overigens gaat dit ook over erkenning van het feit
dat iemand niet meer nodig is voor het voortbestaan van
het systeem: dat is een pijnlijke constatering, maar waar.
In zo’n geval is het dus tijd afscheid te nemen, met erken­
ning voor iemand waarde in het verleden. Doe je dat niet,
dan ontstaan (des)illusies of (onbewuste) buitensluiting,
wat het systeem verzwakt.

Herstellende dynamieken
Als deze principes gerespecteerd worden, neemt de vitali­
teit, effectiviteit, besluitvaardigheid en gezondheid van
een organisatie toe. Gebeurt dat niet of onvoldoende, dan
wordt dat zichtbaar in afname van die dingen. Dat is te
verklaren vanuit de basis van elk systeem – net zoals in de
natuur – namelijk het borgen van de zekerheid van het
voortbestaan. Als één van de wetten uit balans raakt, tre­
den er herstellende dynamieken op die het voortbestaan

Zij zijn groot en ik is klein...

Stel je eens voor: je hebt een teamdag met al je collega’s en
trekt al de hele dag samen op. Pas in de middag ontdek je
dat één collega ontbreekt: wat erg dat je dat nú pas merkt!
In dit soort gevallen zal het niet veel meer dan een lichte
schaamte als gevolg hebben. Maar dit soort dingen gebeurt
ook op grotere schaal. Bijvoorbeeld het team ouderenver­
zorgers waar ik laatst mee werkte. Het team is een klein
onderdeel van een grote instelling. Ze noemen zichzelf
regelmatig ‘de Calimero’ of ‘de vreemde eend in de bijt’. Hun
locatie benadrukt dat: ze zitten in de uiterste hoek van de
minst gebruikte vleugel van de instelling. Om er te komen
kun je beter een zij-ingang nemen, ‘want vanaf de hoofdin­
gang is het zo’n eind lopen’. Ook hiërarchisch gezien is hun
plek onbestemd: soms hangen ze onder de ene zorggroep,
soms onder de andere. Elke leidinggevende heeft er weer
zijn eigen visie op. De teamleden voelen zich niet echt thuis

in de organisatie en spreken vaak negatief over hun colle­
ga’s van andere afdelingen. En zij hebben het gevoel dat die
afdelingen ook negatief over hen praten. De samenwerking
met andere afdelingen is, zoals je je kunt voorstellen, mini­
maal. Systemisch gezien hangen al deze zaken samen: de
fysieke locatie, hun onbestemde plek in de organisatie­
structuur, de wijze waarop zij over zichzelf en anderen pra­
ten, weinig samenwerking…. Alles toont aan dat hun positie
in het systeem niet helder is, en daarmee niet erkend wordt.
De oorspronkelijke vraag voor teamcoaching was ‘hoe ver­
minderen we het geroddel?’ We hebben het natuurlijk
anders aangepakt. Met een interne verhuizing, een werk­
stage bij andere afdelingen en een coachtraject voor de
onderlinge communicatie veranderde het team binnen drie
maanden van Calimero tot een gerespecteerde, volwaardige
plek in de instelling.

DEVELOP 2-2010 45THEMA  Ingesleten patronen doorbreken

met je gezin of een discussie voert met je collega’s, vallen
je misschien enkele dynamieken, patronen en transacties
op die je anders waren ontschoten. Door de systeembril
op te zetten, verandert je blik. Als je dat kunt omzetten in
actie, zul je de impact daarvan op anderen vrijwel direct
bemerken.

Organisatieopstellingen
De meest toegepaste werkwijze is de organisatieopstel­
ling, een methode ontwikkeld door Bert Hellinger. Een
opstelling wordt gedaan door een groep mensen die een
plek in de ruimte innemen. Zij representeren mensen of
dingen die een rol spelen in een systeem, en de ruimte
staat voor het geheel. De opstelling wordt neergezet
rondom een vraag of casus van een inbrenger, samen met
een begeleider. De casusinbrenger zoekt zelf de represen­
tanten uit van mensen of zaken die een rol spelen in de
vraag. Door de representanten vervolgens op te stellen ten

Het onzichtbare zichtbaar maken: hoe dóe je dat?
Het systemische perspectief heeft niet tot doel te verkla­
ren waaróm iets is zoals het is, maar om te zien dát het zo
is en wat dat betekent voor de andere posities in het
geheel. Het zichtbaar maken van die verhoudingen in een
systeem werkt als interventie: het je bewust worden daar­
van is voldoende om van daaruit te gaan veranderen of
bewegen. En hoe meer gebruik je maakt van de informatie
die daaruit voortkomt, hoe slimmer je het systeem kunt
beïnvloeden. Daarmee biedt het systemisch perspectief
nog een toegevoegde waarde: het voorkomt niet alleen
dat verstorende patronen zich op de lange termijn blijven
herhalen, maar geeft ook nieuwe invloedmogelijkheden
omdat het erkennen van de patronen al een interventie op
zich is. Methoden en hulpmiddelen van het systeemden­
ken zijn daarom meestal niet gericht op het opsporen en
doorbreken van negatieve patronen, maar vooral op het
ontdekken en zichtbaar maken ervan. In deze paragraaf
staan de meest gebruikte methoden kort beschreven, te
weten:
–	� de systeembril;
–	� organisatieopstellingen;
–	� het orgenogram;
–	� systemische functioneringsgesprekken.

De systeembril
Alleen al het kennisnemen van de systeemwetten en
-dynamieken geeft je handvatten voor de praktijk. De
volgende keer dat je met een groep werkt, aan tafel zit

Kijk eens met een andere bril

Ik daagde laatst een vriendin van mij, die klaagde over haar
luidruchtige broer, uit om eens met een systeembril te kijken
naar de situatie. En zo de opschepperijen van haar oudste
broer niet als probleem, maar als een signaal van iets anders te
beschouwen. Zou het kunnen dat hij zich (onbewust) niet
erkend voelt op zijn plek als oudste, en daarom luidruchtig
aandacht vraagt voor zijn positie? Mijn vriendin dacht diep na
en ik hoorde haar verschillende dingen mompelen en verzuch­
ten. Tot ze opeens zei: ‘Het is wel zo dat ik me eigenlijk altijd
als zijn moeder heb gedragen. Ik kwam voor hem op, vroeger,
op het schoolplein. Ik geef hem ongevraagd advies, als hij
ergens over klaagt. Ik plaag hem met zijn fouten. Systemisch
klopt dat natuurlijk niet, als er al iemand moet opkomen voor

een ander, dan is het zijn plek om dat te doen…’ Dit veranderde
de manier waarop ze naar haar broers gedrag keek. En het
mooie was: ze handelde er meteen naar. Bij een volgende ont­
moeting vroeg ze haar broer zomaar om advies, in iets kleins.
Normaal gesproken zou ze hem eerder advies geven dan vra­
gen. En dan zou hij altijd met zijn grote verhalen komen over
hoe hij het beter kon, of hoe alles altijd aan een ander lag.
Maar dit keer keek hij haar aan en vroeg waar ze precies hulp
bij nodig had. Bescheiden en rustig vertelde hij hoe hij dit
soort dingen meestal aanpakte. Mijn vriendin zag een andere,
veel rustigere kant van haar broer. Door haar vraag om hulp
deed zij recht aan zijn plek in het gezinssysteem, wat zijn
gedrag vrijwel direct beïnvloedde. In positieve zin!

Alleen al het kennisnemen van
de systeemwetten en
-dynamieken geeft je
handvatten voor de praktijk.

46 DEVELOP 2-2010

systeem, consistent zijn in structuur. De onderzoekers
concluderen daaruit dat een opstelling meer de eigen­
schappen van het geheel dan van een individu laten zien
(Weber 2007).

Overigens is het van belang om hier te melden dat het
werken met opstellingen geen peulenschil is: begeleiders
dienen goed getraind te zijn, met een scherp oog en een
hoge sensitiviteit voor wat er gebeurt en wat het doet met
mensen in hun rol als representant, inbrenger of zichzelf.

Orgenogram
Naast de methode van opstellen, zijn er meer op logica
gebaseerde hulpmiddelen om informatie uit het systeem
op te sporen en te benutten. Zo is er het orgenogram (iets
anders dan een organogram!). Een orgenogram is een
schema van de ontstaansgeschiedenis van een organisatie.
Het is een weergave van mensen, wendingen en gebeurte­
nissen die ingrijpend of bijzonder zijn geweest en de
organisatie hebben gemaakt tot wat deze nu is. Denk daar­
bij aan elementen in de loop der tijd, zoals het oorspron­
kelijke doel, de klanten door de jaren heen, mensen die
baat hebben gehad bij of schade hebben geleden door dit
bedrijf, belangrijke partijen zoals financierders of eige­
naars en wezenlijke veranderingen. Je kunt zo’n orgeno­
gram maken door van al deze lijnen (klanten, structuur,
koerswijzigingen, mensen) een weergave te tekenen op
een transparant blad. Het orgenogram ontstaat als je al
deze transparante vellen op elkaar legt en daarmee een
soort driedimensionaal beeld van de organisatie maakt:
dat is het systeem!

Systemische functioneringsgesprekken
Een andere heel bruikbare vorm om systemisch te werk
te gaan in een organisatie zijn systemische functione­
ringsgesprekken. In het voeren van deze gesprekken
gaat het niet om het functioneren, het beoordelen daar­
van of om loonsverhoging en verbetervoornemens,
maar om de plek die die persoon inneemt in het sys­

opzichte van elkaar (dat wil zeggen: in afstand, gezicht
naar elkaar toe of juist niet, links of rechts van de ander
etc.) worden de verhoudingen binnen het systeem steeds
duidelijker. Het fascinerende en ongrijpbare van opstel­
lingen is het effect op de representanten: op het moment
dat zij zijn opgesteld in de ruimte, voelen zij zich zoals de
mensen uit het werkelijke systeem. Zij kunnen benoe­
men of laten zien hoe de beweegruimte, de overheersen­
de emoties en de verhouding tot anderen zijn. Zo’n
opstelling geeft dus niet alleen een overzicht van hoe
leden van een organisatie, afdeling of team zich tot elkaar
verhouden, maar ook hoe zij zich daarbij voelen. Het geeft
een beeld van de relaties tussen mensen en zaken ten
opzichte van elkaar en ten opzichte van de casusinbren­
ger. Reacties van de representanten zoals zich afwenden,
naar beneden kijken, wiebelen of weg bewegen geven
informatie over het welbevinden van de mensen die gere­
presenteerd worden. Alles wat er binnen de opstelling
gebeurt, is te benutten als informatie: het zegt iets over de
effectiviteit van een relatie of interventie (Huguenin &
Van Gestel, 2007). Het geeft informatie over tevreden­
heid, zekerheid, kracht en behoeften van leden van het
systeem.
Binnen een opstelling kan worden geëxperimenteerd en
geïntervenieerd door de begeleider: wat gebeurt er als de
representant van de oprichter verder naar achteren wordt
geplaatst? Of als twee personen tegenover elkaar komen
te staan? Al bewegend, verkennend, experimenterend en
vooral kijkend geeft de opstelling zicht in wat er in een
systeem gebeurt en wat mogelijke oplossingen daarvoor
zijn. Op basis daarvan wordt verkend welke stappen er
genomen kunnen worden om de werkelijke situatie te
verbeteren.

Met deze beschrijving wordt direct duidelijk waarom het
systemisch perspectief, en vooral het werken met opstel­
lingen, voor veel mensen en organisaties niet zomaar te
begrijpen of accepteren is. Het idee dat representanten in
de opstelling weerspiegelen wat zich bij de werkelijke
personen afspeelt, geen controle hebben over de gevoe­
lens die optreden, sluit nauwelijks aan bij onze menselijk
behoefte om de werking te snappen vanuit logica en
meetbaarheid. Er zijn enkele onderzoeken in de biologie,
de natuurkunde en de fenomenologie die er enige verkla­
ringen voor aandragen. Wetenschappelijk onderzoek naar
opstellingen bevestigt bijvoorbeeld dat inzichten uit
opstellingen met representanten worden bevestigd door
observaties en interviews met de werkelijke mensen uit
het systeem. Ook blijkt dat opstellingen van een zelfde
systeem, neergezet door verschillende personen uit dat

Een systeemopstelling geeft een
beeld van de relaties tussen
mensen en zaken ten opzichte van
elkaar en van de casusinbrenger.

DEVELOP 2-2010 47THEMA  Ingesleten patronen doorbreken

onduidelijke kaders stellen, niet op. En de ontwikkeling
en verandering van een organisatie zullen alleen effect
hebben als ze goed worden (be)geleid. Daarvoor zijn de
cruciale mensen in de organisatie nodig: beslissers en lei­
ders die de consequenties van de ontwikkelingen kunnen
dragen en doorvoeren. Die daarvoor de juiste plek in de
rangorde hebben, met de benodigde bewegingsruimte.

Een orgenogram, opstellingen, systemische gesprekken
of een systeembil op je neus kunnen helpen bij het ont­
dekken en analyseren van blokkades, het ordenen, rich­
ten, beslissen of ontwerpen. En zo eindigen we waar we
begonnen: het systemisch perspectief heeft iets aan te
vullen op de bestaande perspectieven die we hanteren in
het vormgeven, ontwikkelen en realiseren van organisa­
ties. Het maakt een wereld aan dynamieken, transacties en
bewegingen zichtbaar die van grote invloed is op de dage­
lijkse gang van zaken. En het mooie is: alleen al het bloot­
leggen daarvan, het zien dát het er is en het erkennen en
respecteren van die situatie, is een interventie. Juist de
stap van erkenning en respect blijkt een grote versneller:
het creëert nieuwe bewegingsruimte voor een individu,
een team of een afdeling en maakt mensen vrij van nog
openstaande schulden, onbewust lopende transacties. En
vanuit die vrijheid ontstaan nieuwe kansen voor persoon­
lijke ontwikkelingen, de vitaliteit en effectiviteit van de
hele organisatie.

Bronnen
Dorissen, K., & Coerts, J. (2009). Systemisch kijken naar organisaties.

Leren in Organisaties 6/7, 37-39.
Huguenin, P., & Van Gestel, H. (2007). Verborgen orde: systeemmanage-

ment van organisaties. Houten: Bohn Stafleu van Loghum.
Stam, J.J. (2009). Het verbindende veld. Groningen: Uitgeverij Noorder­

licht.
Weber, G. (2003). Het succes van organisatieopstellingen: de methode

van Bert Hellinger in praktijk gebracht. Haarlem: Uitgeverij Atamira-
Becht BV.

teem. Dergelijke gesprekken bieden ruimte om te ver­
kennen of iemand zich op zijn plek voelt (letterlijk!), of
de drie wetten voldoende in balans zijn, of er mogelijk­
heden zijn waarop deze persoon – bijvoorbeeld door
van positie te verschuiven – het geheel nog verder zou
kunnen versterken. Ook is er ruimte voor iemands per­
soonlijke historie, voorkeurspatronen en hoe deze van
nut kunnen zijn in een functie, vacature of positie. Door
samen te verkennen hoe een slimmere inzet van
iemands talenten kan worden gerealiseerd, neem je het
bestaande systeem onder de loep en werk je toe naar
een herordening die het geheel gezonder, sterker of
slimmer maakt, Als je samen een versterkende moge­
lijkheid ziet, ga je vervolgens op zoek naar hoe de balans
in geven en nemen in de drie wettenen eruit ziet vanuit
die herordening en wat dit betekent voor de positie van
andere onderdelen uit het systeem. Zo werk je in
nauwe samenwerking met elkaar aan een vitaal en sterk
systeem.

Een nieuwe bron van informatie:
organisatieontwikkeling via het systeem
In dit artikel wilden we laten zien dat het zinvol is om
rekening te houden met dynamieken, overheersende
patronen en andere systeemwetten op het moment dat je
als organisatie wilt ontwikkelen of gevraagd bent daarin
ondersteuning te bieden. Dit komt met name doordat de
vraag naar verandering, ontstaan vanuit een ervaren pro­
bleem, vaak niet leidt tot de daadwerkelijke oplossing van
het probleem. Voor wezenlijke, duurzame en vooral
effectieve organisatieontwikkeling is het dus van belang
de dynamiek op te zoeken die het ervaren probleem ver­
oorzaakt, voordat je besluit veranderingen aan te brengen
op andere plekken. Als je een niet goed samenwerkend
team in coaching zet, los je daarmee het werkelijke pro­
bleem, namelijk het feit dat de managers daarboven

