
38 O&O / NR 3  2016

In ons werk als adviseur en onderzoeker merken we 
dagelijks hoe één gesprek kan leiden tot een nieuwe 
vraag, een inzicht, een ander perspectief of een en-
thousiasmerend plan. Dat kan gaan om een kort tele-
foontje, een 1-op-1 gesprek van een uur of een och-
tendlange teamvergadering. In al deze vormen van 
onderhoud ontstaat gelegenheid om kennis uit te wis-
selen, nieuwe betekenis te geven aan gebeurtenissen 
of een plan te maken voor een volgende stap. 
Als je verandering teweeg wilt brengen, zijn het dan 
ook meestal niet de vooraf opgestelde doelen of plan-
nen van aanpak die tot succes leiden. Persoonlijke 
verhalen en betekenisvolle gesprekken maken het ver-
schil (zie ook Bushe & Marshak, 2016; Groysberg & 
Slind, 2012). Via de dialoog - de verhalen en gesprek-
ken tussen mensen, de interacties die daaruit voort-
komen - organiseert een organisatie zichzelf eigenlijk 
elke dag opnieuw, om zich te verhouden tot de veran-
deringen die zich binnen en buiten de omgeving voor-
doen (Tjepkema, Verheijen & Kabalt, 2016). 

We spraken hierover met Nancy Dixon, die als onder-
zoeker en adviseur in de Verenigde Staten werkzaam is. 
We werden steeds nieuwsgieriger hoe het vormgeven 
van die ‘gesprekken ten behoeve van verandering’ 
werkt. We wilden graag leren van mensen in een an-
dere context en besloten een studiereis voor onszelf te 
organiseren. Onze onderzoeksvraag luidde: hoe kunnen 
gesprekken bijdragen aan verandering in organisaties?

De aanpak
Waar zijn we geweest en wie hebben we ontmoet?
Via ons netwerk spoorden we mensen in de Verenigde 
Staten op voor wie dit thema interessant genoeg was 

voor een verdiepend gesprek. Deze pragmatische aan-
pak leidde tot een serie werkbezoeken en interviews 
in New York (NY) en Austin (TX). In totaal hebben we 
negen bezoeken afgelegd aan acht organisaties en uni-
versiteiten. We ontmoetten professionals uit verschil-
lende contexten, zoals medewerkers van een fi nanci-
ele instelling, softwareontwikkelaars en onderzoekers. 
We spraken 26 mensen live en vijf anderen via een 
video conference. Tabel 1 laat zien welke methodes we 
tijdens de werkbezoeken gebruikten. Tabel 2 geeft een 
overzicht van alle organisaties die we hebben bezocht 
en welke aanpak we hebben gebruikt.

Een analyse van alle gesprekken, interviews en rondlei-
dingen leidde tot drie inzichten. Ten eerste leerden we 
dat gesprekken ertoe doen als je verandering wilt bevor-
deren. Ten tweede ontdekten we zes functies die ge-
sprekken kunnen hebben, in relatie tot verandering. Ten 
derde zagen we dat het mogelijk is om bewust ruimte 
voor dit soort gesprekken te maken, door te spelen met 
de grens tussen formele en informele settings.

Hoe gesprekken bijdragen 
aan organisatieverandering 

Als groep van vijf Nederlandse en Belgische adviseurs en onderzoekers maakten 

we een studiereis naar de Verenigde Staten. Samen met een Amerikaanse vakge-

noot onderzochten we hoe alledaagse gesprekken in organisaties bijdragen aan 

verandering. Deze reportage laat zien wat we geleerd hebben.

Marloes de Jong & Suzanne Verdonschot

Bevindingen van een studiereis naar de VS

OnO_16_03.indd   38OnO_16_03.indd   38 8/19/2016   5:17:07 PM8/19/2016   5:17:07 PM


39O&O / NR 3  2016

Bereidwilligheid en nieuwsgierigheid
We ontdekten dat er veel belangstelling bestaat voor de 
werking van gesprekken die helpen verandering teweeg 
te brengen in organisaties. Dit werd ons allereerst duide-
lijk doordat er zoveel mensen waren die tijd wilden ma-
ken om hierover met ons in gesprek te gaan. Voorafgaand 
aan onze studiereis, bij het maken van alle afspraken, 
ontmoetten we veel bereidwilligheid en nieuwsgierigheid. 
Daarnaast merkten we dat het onderwerp leeft, omdat 
er binnen ons netwerk onderzoek gedaan wordt naar dit 
onderwerp: zo ontmoetten we bij Columbia University 
onderzoekers die zich hebben toegelegd op onderzoek 
naar de elementen die conversaties krachtig maken. 
Bovendien lazen we de sterke belangstelling af aan het 
feit dat we mensen ontmoetten die de ambitie hebben 
zelf beter te worden in het begeleiden van gesprekken 
die tot verandering leiden. In Austin bijvoorbeeld spra-
ken we met een groep kennismanagers die werken bij 
verschillende organisaties en regelmatig hun ervarin-
gen met elkaar delen. Wat hen bezighoudt, is hoe je 
ruimte kunt maken voor informele gesprekken en hoe 
gesprekken kunnen helpen bij een volgende stap in de 
ontwikkeling van individu en organisatie. 

Zes functies van gesprekken
Zoals gezegd, bij aanvang van ons onderzoek verstonden 
wij onder ‘gesprek’ een onderhoud tussen twee of meer 
personen, met een grote variatie aan vormen. Dankzij 
ons onderzoek spoorden we informatie op over de func-
tie die een gesprek met de potentie om bij te dragen aan 
verandering kan hebben. We defi niëren er zes.

Coördinatie
Een duidelijke en realistische verdeling van taken kan 
helpen om te starten met de verandering. Het helpt de 
betrokkenen om gefocust te blijven en verantwoorde-
lijkheid te nemen voor hun deel. 

Voorbeeld: stand-up meetings & retrospectives
Bij Gust, een startup die werkt met een agile aanpak 
van softwareontwikkeling, starten de ontwikkelaars 
de dag met een ‘stand-up meeting’: een korte samen-
komst waarbij iedereen staand (en dus niet zittend!) 
vertelt wat hij of zij van plan is die dag te gaan doen. 
Elke twee weken is er een ‘retrospective’ om het werk 
dat tot dan toe is gedaan te evalueren. 

Motivatie
Een gesprek kan helpen om erachter te komen wat jij 
of de ander zo belangrijk vindt aan de verandering. Het 
opsporen van die persoonlijke motivaties en belangen, 
vormt een bron van energie en commitment voor het 
veranderproces. 

Voorbeeld: één vraag kan genoeg zijn om persoonlijke 
betrokkenheid te delen
Bij aanvang van onze bijeenkomst met de kennisma-
nagers in Austin vroegen we hen: ‘Wat betekenen ge-
sprekken voor jou?’ Elk van de aanwezigen deelde een 
persoonlijk verhaal. Het enthousiasmeerde de groep 
en bracht focus aan: ieder wist nu nog scherper wat 

voor hem of haar aantrekkelijk was in het gesprek van 
deze avond. 

Verbinding
In veranderprocessen is het cruciaal dat je je verbon-
den voelt met anderen met wie je samen naar het-
zelfde doel of toekomstbeeld werkt. Gesprekken kun-
nen helpen om die verbinding te laten ontstaan. 

Voorbeeld: ‘Hubs’ om in te werken
Lange tijd werkten veel medewerkers van de fi nanci-
ele instelling - verspreid over het hele land - vanuit 
huis. Ze kwamen erachter dat die manier van werken 
weliswaar bijdroeg aan de fl exibiliteit en effi  ciency, 
maar schadelijk bleek voor het gevoel van verbinding 
en – uiteindelijk – de resultaten. De instelling is nu 
overgegaan op een beperkt aantal kantoren, ‘hubs’, 
waar de medewerkers werken. ‘Betere resultaten berei-
ken’, zo vertelt onze contactpersoon, ‘vereist dat men-
sen elkaar ontmoeten en in gesprek kunnen.’ 

Betekenis geven
Om samen te kunnen veranderen, is het nodig om 
betekenis te geven aan wat er gebeurt. Het gaat dan 
om zowel het betekenis geven aan de grotere richting 
waar je met elkaar naartoe wilt, als om de kleine dage-
lijkse gebeurtenissen. 

Betekenis geven in de taxi
Deze functie ervoeren we aan den lijve. Na een inten-
sief werkbezoek, spraken we in de taxi druk na over 
wat we zojuist gehoord en ervaren hadden. Eén van 
ons haalde een opmerking of detail terug uit het ge-
sprek. Vervolgens poogden de anderen hier betekenis 
aan te geven. Het gesprek dat volgde is het best te ty-
peren als pingpong. We bouwden voort op elkaar met 
de bedoeling dieper inzicht te krijgen in de gebeurte-
nissen. We gebruikten deze gesprekken ook om de 
verschillende werkbezoeken te kunnen verbinden. 

Probleem oplossen
In veranderprocessen zijn er altijd hobbels te nemen. 
Omdat de toekomst onbekend is, zullen er altijd situ-

REPORTAGE

Tabel 1. Methodes die we hebben gebruikt tijdens de werkbezoeken

Methode Beschrijving
Focus group Gestructureerd gesprek in een groep. Alle aanwe-

zigen delen hun ervaring met betrekking tot een 
bepaalde vraag. 

Refl ectief 
gesprek

Open conversatie waarin de vragen die opkomen 
in het moment zelf centraal staan en waarin we 
onze nieuwsgierigheid volgen. 

Diepte-
interview

Gesprek met één persoon waarin we beginnen 
met enkele vooraf opgestelde vragen die gelegen-
heid bieden om door te vragen en dieper in te 
gaan op onderwerpen. 

Rondleiding De gastheer of gastvrouw leidt ons rond op de 
werkplek. Dit kan gaan om het bekijken van het 
gebouw en de werkplekken, maar ook om het bij-
wonen van bijeenkomsten in de rol van observator.

OnO_16_03.indd   39OnO_16_03.indd   39 8/19/2016   5:17:08 PM8/19/2016   5:17:08 PM


40 O&O / NR 3  2016

aties zijn waarin je vastloopt. Een belangrijke be-
kwaamheid is dan om manieren te vinden waarop je 
daar weer uitkomt. Gesprekken dragen bij aan dat 
vermogen. 

Onderzoeken van ‘heldere punten’
Bij Gust speelden communicatieproblemen: mensen 
begrepen elkaar niet altijd goed en dat zorgde voor 
irritatie. Om dat te doorbreken, besloten ze om ‘hel-
dere punten’ (bright spots) te gaan onderzoeken. Met 
die heldere punten verwezen ze naar de momenten 
waarop de communicatie heel soepel verliep. Het ge-
sprek waarin de verzamelde ‘bright spots’ werden ge-
visualiseerd, leidde tot vervolgacties en concrete af-
spraken, waarmee het patroon werd doorbroken. 

Standpunten verkondigen
Voor organisatieontwikkeling is het essentieel dat ver-
schillende stemmen worden gehoord en dat mensen 
zich gezien voelen. Door de afzonderlijke standpunten 
te benoemen, zorg je voor gelijkwaardigheid: elke me-
ning heeft een plek. En dat geeft ruimte om gezamen-
lijk iets nieuws op te bouwen. 

Hardop je verklaring voorlezen
We leerden hoe het verkondigen van je standpunt eruit 
kan zien tijdens ons bezoek aan de Verenigde Naties. 
We woonden een internationale vergadering bij, waar-
bij elke deelnemer een verklaring voorlas die het stand-
punt van zijn of haar land verwoordde. De anderen 
luisterden hiernaar, niemand brak in. Onze contactper-
soon, hoofd afdeling ontwapening, legde het belang uit 
van deze bijna rituele gebeurtenis en verklaarde daar-
mee de zesde functie van gesprekken ten behoeve van 
verandering. 

Ruimte maken
Het is mogelijk bewust ruimte te maken voor gesprek-
ken ten behoeve van verandering, door te spelen met 
de grens tussen formele en informele settings.
Een formele setting voor een gesprek is een setting 
waarin procedures (vorm, tijd, doel) en rollen helder 
zijn voor alle deelnemers. Denk aan een sollicitatiege-
sprek of de maandelijkse teamvergadering. Een infor-
mele setting kenmerkt zich door een onoffi  ciële sfeer 
zonder duidelijke grenzen of procedures. Bijvoorbeeld 
je gesprek met een collega aan de bar. Het lijkt erop dat 
het ‘spelen’ met de overgang tussen het formele en het 
informele een belangrijke bekwaamheid is als je ge-
sprekken wilt gebruiken om een ontwikkeling te creë-
ren. We ontdekten drie mechanismen. 

Mechanisme 1: ruimte maken door de grens tussen for-
mele en informele settings te markeren
Bij de IT-startup Gust zagen we dit mechanisme in de 
praktijk. Aan het eind van de eerder genoemde ‘stand-up 
meeting’ klapten alle aanwezigen éénmaal en allemaal 
tegelijk. Eén van de collega’s legde uit: ‘Het is een klein 
ritueel om de samenkomst te eindigen. Het is een mar-
kering. Eerst was je “in” de vergadering, en na de klap ben 
je er “uit”. Een mooi bijeff ect is dat je kunt afl ezen hoe-
zeer we als team “in sync” zijn met elkaar. Als de klap echt 
als één klap klinkt, zijn we goed op elkaar afgestemd.’ 
De klap markeert in feite de grens tussen ‘erover pra-
ten’ (in een min of meer formele setting) en ‘het gaan 
doen’ (in een informele werksetting). 

Mechanisme 2: ruimte maken door te spelen met de grens 
tussen formeel en informeel
Bij ons bezoek aan de VN zagen we hoe een belangrijk 
deel van de betekenisgeving gebeurt in de gangen. We 

Tabel 2. Overzicht van alle werkbezoeken

Organisatie Methode die we ge-
bruikten

Aantal 
mensen 
dat 
betrok-
ken 
was

Fo
cu

s 
gr

ou
p

R
efl

 e
ct

ie
f g

es
pr

ek

D
ie

pt
e-

in
te

rv
ie

w

R
on

dl
ei

di
ng

Columbia University Information and knowledge strategy program (Masterprogramma voor kennis-
managementstudenten)

√ √ 7

Columbia University Department of adult learning & leadership (doet onderzoek en verzorgt opleidin-
gen op onderwerpen met betrekking tot leren en leiderschap)

√ √ 4

Een fi nanciële instelling (wereldwijde organisatie die fi nanciële producten aanbiedt aan met name 
Amerikaanse klanten)

√ 5

ETS (ontwikkelt, beheert en scoort examens voor opleidingen wereldwijd) √ √ 1
United Nations (De Verenigde Naties heeft als doel om internationaal vrede en veiligheid te handha-
ven, goede relaties tussen landen te ontwikkelen en sociale vooruitgang, betere levensstandaarden en 
mensenrechten te bevorderen)

√ √ 2

GUST (een softwarebedrijf dat startup organisaties verbindt aan investeerders door een innovatief 
platform)

√ √ √ 9

Knowledge Management Austin Society (KMAS, een professioneel netwerk van kennismanagers die ken-
nis en ervaringen uitwisselen. Leden werken bij verschillende (grote) organisaties zoals IBM en PWC)

√ √ 7

Yale School of Management (doet onderzoek gericht op hoe mensen betekenis geven aan werk en job 
crafting)

√ 1

OnO_16_03.indd   40OnO_16_03.indd   40 8/19/2016   5:17:08 PM8/19/2016   5:17:08 PM


41O&O / NR 3  2016

Dr. Suzanne Verdonschot werkt sinds 2003 

bij Kessels & Smit, The Learning Company. Zij 

begeleidt teams en organisaties die willen innoveren 

en doet hier onderzoek naar. Zij doet nu onderzoek 

naar de kracht van nieuwsgierigheid, het leren van 

fouten en de impact van leerinterventies. 

E-mail: sverdonschot@kessels-smit.com | 

www.kessels-smit.com 

Marloes de Jong (MSc) werkte van 2004-2015 

bij Kessels & Smit, The Learning Company. In 

november 2015 startte zij haar eigen coachpraktijk. Ze 

faciliteert teams en individuen in hun zoektocht naar 

focus en effectiviteit. Daarnaast schreef zij het boek 

‘De driehoek van effectief samenwerken’. 

E-mail: marloes@decoachpraktijk.nu | 

www.decoachpraktijk.nu 

REPORTAGE

zagen mensen samen zitten en hoorden gefl uisterde 
gesprekken. Onze gastheer legde uit dat, om eff ectief 
te zijn in dit werk, het essentieel is dat je begrijpt wan-
neer en waar je het proces van beslissen en betekenis 
geven kunt beïnvloeden. Het informele proces op de 
gang kan alleen maar plaatsvinden dankzij de formele 
momenten in de groep. Snappen wat waar thuishoort, 
is een onmisbare competentie om écht invloed te heb-
ben op de veranderingen en ontwikkelingen. 
Bij kleinere organisaties blijkt dit ook te werken: één 
van de kennismanagers die we ontmoetten, vertelde 
hoe hij bij het voorleggen van een nieuw idee, na ge-
strande ‘traditionele’ pogingen, invloedrijke mensen 
uitnodigde (formeel, vanuit hun rol) in een informele 
setting (‘benen op tafel’). In plaats van de dikke rap-
portage en de PowerPoint presentatie, legde hij twee 
A4-vellen met schetsen op tafel. Cruciaal daarbij was 
de support van zijn direct leidinggevende (formeel): ‘If 
you know the right people, you can break the right rules.’ 

Mechanisme 3: ruimte maken door mensen te ondersteunen 
de grens tussen formele en informele settings over te gaan
De fi nanciële instelling die we bezochten kondigt ge-
boortes, verhuizingen, verjaardagen en voorgenomen 
huwelijken formeel aan. Dit helpt de teamleden om 
contact te maken met hun collega’s op deze persoon-
lijke life-events in de meer formele werksetting. Zo 
faciliteert deze organisatie de medewerkers om de grens 
tussen de formele en de informele setting over te gaan. 

Een van de universitaire onderzoekers vertelde over 
een Chinees bedrijf, waar inhoudelijke gesprekken niet 
van de grond kwamen door de formele verhoudingen: 
angst voor gezichtsverlies en falen belemmerde de 
eerlijkheid en daarmee de kans om van elkaar te leren. 
Zij organiseerde daarom ‘randomized coff ee trials’, een 
soort blind-date ontmoetingen onder collega’s om 
werkgerelateerde verhalen uit te wisselen. Via een for-
mele weg (tijdslots, inschrijvingen, duidelijke doelen, 
matchmaking) creëerde zij een informele setting waar-
in de eerlijke gesprekken wél konden plaatsvinden. 

Tot slot: tools, technieken en 
ongeschreven regels 
Onze intrigerende studiereis leverde ons informatie 
op over de bekwaamheid om ruimte te maken voor 
gesprekken die bijdragen aan verandering. We zagen 
hoe, ook in deze internationale context, de dialoog tus-
sen mensen een belangrijke bijdrage levert aan orga-
nisatieontwikkeling en verandering. 

Wil je hier zelf mee aan de slag? 
In dit artikel vind je verschil-
lende voorbeelden van werkvor-
men en tools, zoals de ‘klap’ of 
het organiseren van een infor-
mele setting voor formele doel-
einden. Wat je ook kiest, ons 
inziens is het vooral belangrijk 
om ermee te experimenteren. 
Zoals ook wij deden tijdens elk 
gesprek van onze reis. Voor een 
leerzaam experiment is het cru-
ciaal om het grotere doel telkens 
voor ogen te houden, zodat je 
kunt vaststellen wat het eff ect 
van je aanpak is en welke andere stappen eventueel 
nodig zijn. Op de lange termijn ontwikkel je zo steeds 
dieper begrip van hoe productieve gesprekken werken. 

Daarnaast ontdekten we dat er, afhankelijk van de 
context, tal van normen en ongeschreven regels zijn 
die voorschrijven hoe een gesprek verloopt. Zoals wie 
het woord neemt, in hoeverre er een agenda is, hoeveel 
tijd er beschikbaar is en welke (impliciete) doelen elke 
gespreksdeelnemer heeft. We hebben dit bij diverse 
bezoeken ervaren: het feit dat we te gast waren, belem-
merde ons soms om het voortouw te nemen in een 
gesprek of de koers te durven veranderen, zelfs als ons 
eigen gespreksdoel in het gedrang kwam. Beleefdheid, 
voorzichtigheid, respect voor hiërarchie en andere 
overtuigingen en verwachtingen, stonden ons zelf 
daarbij soms in de weg. •

Literatuur
- Bushe, G.R. & R.J. Marshak (2016). The Dialogic Organization Development 

Approach to Transformation and Change. In: W. Rothwell, J. Stravros & R. 

Sullivan (eds.). Practicing Organization Development 4th Ed. (407-418). San 

Francisco: Wiley.

- Groysberg, B. & M. Slind (2012). Leadership is a conversation. Harvard 

Business Review, June. 

- Tjepkema, S., L. Verheijen & J. Kabalt (2016). Waarderend veranderen: 

appreciative inquiry in de dagelijkse werkpraktijk van managers. 

Amsterdam: Boom. 

Het onderzoeksteam
Het team bestond uit Mara Spruyt, Joeri Kabalt, Lieve Schee-
pers, Marloes de Jong en Suzanne Verdonschot (tijdens de 
studiereis allen verbonden aan Kessels & Smit, Th e Learning 
Company). We werkten samen met Nancy Dixon, woonachtig 
in de Verenigde Staten, die zich bezighoudt met onderzoek 
naar betekenisgeving in organisaties (zie nancydixonblog.com).

OnO_16_03.indd   41OnO_16_03.indd   41 8/19/2016   5:17:08 PM8/19/2016   5:17:08 PM


