

"Kijk op organisaties"

De Canadese auteur Gareth Morgan heeft een aantal metaforen geconstrueerd die karakteristiek zijn voor bepaalde manieren van kijken. Adviseurs werken niet alleen vanuit een preferente metafoor. Zij werken meestal ook vanuit een bepaalde vakdiscipline, met bepaalde waarden en normen. De "personeelsman" ziet de organisatie op een bepaalde manier, evenals de veiligheidskundige, enz. De vraag is steeds: zie jij, wat ik zie? Vind jij belangrijk, wat ik belangrijk vind? In zijn boek "Images of organisation" geeft Morgan de volgende treffende vergelijking:

"On elephants and organizations"

Op het eerste gezicht heeft veel van wat ik probeer duidelijk te maken met de oude Indiaanse verhaal van de zes blinden en de olifant. De eerste voelt een slagtand en stelt dat het beest op een speer lijkt.. De tweede voelt de zijkant van de olifant en zegt dat het meer een soort muur is. Terwijl de derde aan een poot voelt, beschrijft hij die als een boom; de vierde die de romp voelt, denkt dat het een slang is. De vijfde, die een oor te pakken heeft, denkt dat het een waaier is en de zesde, die de staart te pakken heeft, stelt weer dat meer een stuk touw is. Alles zou nog gecompliceerder zijn als de olifant zou bewegen.

"BEELDEN VAN ORGANISATIES"

In de deze paragraaf geven we een beknopte samenvatting van een aantal metaforen die Morgan in zijn boek beschrijft:

1. Organisaties als machines

De organisatie bestaat uit duidelijk omschreven delen met vaste relaties in een vastgestelde volgorde. Het werk heeft een mechanisch en herhalend karakter. De organisatie is bureaucratisch. De klassieke managementtheorie ontwerpt dit type organisaties. De bekende organisatiehark beantwoordt aan dit beeld.

Van Taylor zijn de volgende vijf principes voor zo'n organisatie:

1. Alle verantwoordelijkheid voor de organisatie van het werk berust bij de manager en niet bij de arbeider; managers behoren al het denkwerk te doen met betrekking tot planning en inrichting van het werk, de arbeiders hebben slechts een uitvoerende taak;
2. Gebruik wetenschappelijke methoden op de meest efficiënte manier om het werk te doen vaststellen. Ontwerp zo de taak van de arbeider, waarbij de exacte manier waarop iets gedaan moet worden gespecificeerd is;
3. Selecteer de beste persoon om de taak uit te voeren die zo ontworpen is;
4. Train de arbeider om het werk efficiënt te doen;
5. Monitor de arbeidsprestaties om er zeker van te zijn dat de juiste werkprocedures gevolgd worden en de juiste resultaten bereikt worden.

Sterke kanten van deze metafoor:

mechanistische benadering van een organisatie werkt uitstekend onder omstandigheden waaronder machines goed werken:

- er is een eenvoudige taak uit te voeren;
- de omgeving is stabiel genoeg, zodat men weet dat de producten de juiste zijn;
- als men exact hetzelfde product steeds opnieuw wil produceren;
- wanneer precisie erg belangrijk is;
- wanneer de menselijke onderdelen van de machine zich voegen en zich gedragen zoals zij verondersteld worden te doen.

Beperkingen:

- deze organisatie heeft erg veel moeite om zich aan veranderende omstandigheden aan te passen;
- kan ontaarden in bureaucratie als doel in zich;
- heeft negatieve consequenties als de belangen van de arbeiders belangrijker worden dan de doelen die de organisatie verondersteld wordt te bereiken;
- kan een ontmenselijkend effect hebben op de werknemers, speciaal in de lagere niveaus van de hiërarchie.

2. Organisaties als organismes

Motivatietheorieën van Maslow, Herzberg, McGregor) leidden tot alternatieven van de bureaucratistische organisatie. Speciale aandacht werd gegeven aan betekenisvolle taken, autonomie, verantwoordelijkheid, erkenning, als middelen om de arbeider bij het werk te betrekken. Individuen zijn voor hun behoeften niet alleen afhankelijk van de organisaties waarin zij werken, maar ook van een wijdere omgeving. Het kenmerkende van de systeembenadering is, dat zij organisaties ziet functioneren als organismen, die in open verbinding staan met hun omgeving. Eveneens wordt de organisatie gezien als een systeem van onderling gerelateerde subsystemen, deze kunnen binnen een organisatie verschillen omdat hun subomgevingen verschillen. Een ad-hocratie is een typisch voorbeeld van een organische organisatie: tijdelijk van opzet, zeer geschikt voor het uitvoeren van complexe en onzekere taken in turbulente omgevingen.

Een concept dat bij het beeld van een organisatie als organisme past is dat van de natuurlijke selectie: survival of the fittest. Binnen organisaties bestaan vaak hindernissen om zich aan de omgeving aan te passen (bijvoorbeeld specialisatie van productie en personeel, mind-sets van topmanagers, niet relevante informatie, probleem om technologie en mensen te herstructureren, legale, fiscale en andere omstandigheden). Andere belangrijke inzichten zijn het belang van beperkte bronnen bij groei, ontwikkeling en verval van organisaties en de rol van succesvolle innovaties. Veel biologen zijn van mening dat het hele ecosysteem zich ontwikkelt: het gehele patroon van organismen en hun omgeving. Organisaties en hun omgevingen creëren ook elkaar.

Sterke punten van de organisme metafoor:

- nadruk op het begrijpen van de relaties tussen organisaties en hun omgevingen;
- management van organisaties kan verbeterd worden door systematisch aandacht te geven aan de behoefte waarin de organisatie moet voorzien om te overleven: de organisatie worden gezien als subsystemen met behoeften, waarin voorzien moet worden op een wederzijds aanvaardbare wijze. Zo niet, dan vermindert gezondheid en openheid van het hele systeem;
- deze metafoor maakt ons duidelijk dat we altijd een reeks opties hebben bij organiseren. Effectief organiseren hangt af van de kwaliteit van de keuze;
- de waarde van organische vormen van organisaties bij innovatieprocessen wordt benadrukt;

Beperkingen:

- het risico bestaat dat we organisaties en hun omgevingen op een te concrete wijze bekijken. Zij zijn immers ook geconstrueerde verschijnselen. Zij hangen voor hun bestaan af van creatieve acties van menselijke wezens, net als de omgevingen van organisaties;
- in organisaties werken de onderdelen doorgaans lang niet zo goed samen als bijvoorbeeld de onderdelen van een menselijk lichaam. Organisatieonderdelen zijn gewoonlijk in staat om gescheiden te leven en vaak doen zij dat ook;
- het gevaar dat de metafoor een ideologie wordt.

3. Organisaties als hersenen

Wanneer stukjes hersenweefsel worden weggenomen verdwijnt niet altijd een hele functie, maar kan het hele niveau van functioneren afnemen. Dit geldt voor geen enkele machine. De hersenen zijn te vergelijken met een 3-dimensioneel systeem: informatie is door het gehele systeem heen opgeslagen en kan vanuit ieder deel gereconstrueerd worden. Hersenen worden ook gezien als informatieverwerkende en besluitvormende systemen.

Hersenen kunnen ook leren. Leren gebeurt door middel van cybernetische processen zoals: positieve en negatieve feedback. Veel organisaties zijn heel goed in single-loop learning: de omgeving onderzoeken, doelen stellen, prestaties van het systeem in relatie tot deze doelen monitoren. Double-loop-learning is moeilijker.

Double-loop leren hangt af van het in staat zijn om 'dubbel' naar de situatie te kijken door de relevantie van de handelingsnormen aan de orde te stellen


Stap 1. Het proces van het aftasten, scannen en in de gaten houden van de omgeving

Stap 2. Het vergelijken van deze informatie met de handelingsnormen

Stap 2a. Het proces van het aan de orde stellen van de geschiktheid van de handelingsnormen

Stap 3. Het proces van het opstarten van passende activiteiten

Bij double loop-learning wordt ook gekeken naar de relevantie van normen met betrekking tot prestaties. Een bekend voorbeeld zijn bureaucratische organisaties: hun organisatieprincipes verhinderen juist het leerproces.

Het 3-dimensionale karakter van hersenen wordt het duidelijkst weerspiegeld in de verbindingspatronen waardoor ieder neuron verbonden is met honderden of duizenden anderen. Hierdoor ontstaat een systeem dat zowel gegeneraliseerd als gespecialiseerd is.

Verschillende delen van de hersenen zijn gespecialiseerd in verschillende activiteiten, maar beheersing en uitvoering van bepaald gedrag is zeker niet sterk gelokaliseerd. Verschillende hersengedeeltes kunnen voor elkaar inspringen. Redundantie (overtolligheid) van verbindingen is cruciaal om een 3-dimensionaal potentieel te creëren en flexibiliteit in de uitvoering te verzekeren.

Om een 3-dimensionale organisatie te creëren is dus nodig:

- verdeel het geheel in delen
- creëer verbinding en redundantie
- creëer tegelijkertijd specialisatie en generalisatie
- creëer een vermogen tot zelforganisatie


Managers in dit type organisatie scheppen vooral condities waardoor het systeem zijn eigen vorm kan vinden.

Sterke punten:

- bijdrage aan het begrijpen van leren binnen organisaties en vermogen tot zelf-organisatie; innovatieve organisaties moeten ontworpen worden als leersystemen met een nadruk op openstaan voor onderzoek en zelfkritiek;

- organisaties ontwerpen die kunnen innoveren is hetzelfde als organisaties ontwerpen die zichzelf kunnen organiseren; inzicht in hoe strategisch management ingericht kan worden om condities te scheppen om te leren te leren;
- overstijgen van het accent op rationaliteit;

Zwakke punten:

- het gevaar conflicten over het hoofd te zien tussen enerzijds de eisen van leren en zelforganisatie en anderzijds de realiteiten van macht en controle;
- iedere beweging in de richting van zelforganisatie moet vergezeld worden van een belangrijke verandering in attituden en waarden: het belang van activiteit ten opzichte van passiviteit, autonomie ten opzichte van afhankelijkheid, flexibiliteit ten opzichte van rigiditeit, collaboratie ten opzichte van competitie openheid ten opzichte van geslotenheid, democratisch onderzoek ten opzichte van autoritair geloof. Deze persoonlijkheidsverandering kan voor een organisatie aanzienlijke tijd in beslag nemen.

4. Organisaties als culturen

Cultuur is op zich een metafoor, ontleend aan de landbouw. Wij doelen op een systeem van kennis, ideologie, waarden, wetten, dagelijkse rituelen. Van veel cultuuraspecten zijn wij ons niet bewust. Organisaties ondergaan de cultuur van het land waarin zij gevestigd zijn en voor multinationals ook die van het "moederland". Ook heeft iedere organisatie een eigen cultuur, maar onderdelen van organisaties kunnen weer verschillende subculturen hebben. De cultuur kan waargenomen worden door de rol van buitenstaander, antropoloog, aan te nemen. Cultuur ontstaat zowel door het volgen van regels als door zelf actief vorm te geven. Veel aspecten van een organisatiecultuur zijn te vinden in de routineaspecten van werk van iedere dag. Ieder aspect van de organisatie kan een symbolische betekenis hebben.

Sterke punten:

- de aandacht wordt gevestigd op de symbolische of zelfs magische betekenis van zelfs de meest rationele aspecten van het organisatieleven;
- de metafoor geeft de mogelijkheid om een nieuwe weg in te slaan door het actief creëren van georganiseerde actie;
- bijdrage aan het begrijpen van organisatieverandering.

Zwakke punt:

- het risico dat men meer naar bizarre dan naar fundamentele cultuuraspecten kijkt.

5. Organisaties als politiek systeem

Deze metafoor benadrukt dat er heersers en volgelingen zijn.

In deze metafoor kijken we naar de relaties tussen belangen, conflicten en macht. Belangen zijn een complex geheel van doelen, waarden, verlangens, verwachtingen en andere oriëntaties en neigingen die een persoon ertoe brengen zich zus in plaats van zo te gedragen. In het werk hebben wij bijvoorbeeld te maken met belangen gerelateerd aan de taak, de loopbaan en buiten de organisatie. Conflict ontstaat waar belangen tegenstrijdig zijn. Macht is een middel waarmee belangen en conflicten opgelost kunnen worden.

Sterke punten:

- politiek blijft vaak onder de oppervlakte in organisaties, deze metafoor helpt ons de realiteit te accepteren;
- de metafoor helpt ook de mythe van organisatierationaliteit op te blazen;
- de metafoor helpt ons de beperkingen van het idee van organisaties als functioneel geïntegreerde systemen te overwinnen;
- ons begrip van menselijk gedrag in organisaties wordt gepolitiseerd;
- wij kunnen beter de socio-politieke implicaties van de organisatievormen en de rollen die organisaties in de maatschappij spelen te herkennen.

Zwakke punten:

- er zijn altijd wel tekenen van politieke activiteit te onderkennen, het gevaar is dat dit begrip leidt tot een toenemende politisering van de organisatie;
- het risico dat pluralistische politiek zich beperkt tot het oplossen van marginale, kleine, oppervlakkige issues en er niet in slaagt rekening te houden met structurele krachten: het hechten van teveel betekenis aan macht en belang van het individu en het onderschatten van de systeem dynamiek.

6. Organisaties als mentale gevangenis

Deze metafoer geeft ons het inzicht dat hoewel organisaties geconstrueerde realiteiten zijn aan deze constructies vaak een bestaan en macht van zichzelf toegekend worden, waarmee zij macht kunnen uitoefenen over hun sceppeers. De valkuil van onze favoriete manier van denken kan ons opsluiten. Volgens Freud waren het onderbewuste en cultuur twee kanten van dezelfde munt. Organisaties kunnen blijkbaar wensen en drijfveren verdringen, waar dan niets mee kan gebeuren, immers ze zijn nu onbewust geworden. Daarvoor bestaan diverse defensiemechanismen. Morgan noemt o.a. dood en onsterfelijkheid, angst en archetypen als verdrongen elementen die mede organisaties vorm kunnen geven.

Sterke punten:

- de metafoer vestigt de aandacht op het feit dat mensen sociale omgevingen creëren die zij als problematisch en beperkend ervaren. De metafoer helpt wegen te vinden om uit deze zelf gecreëerde valkuilen te komen;
- metafoer doorbreekt het overmatige accent op het rationele bij het begrijpen van organisaties;
- de metafoer vestigt de aandacht op de ethische basis van organiseren, door het feit te benadrukken dat de organisatie menselijk is in de meest complete zin des woords;
- de metafoer geeft inzicht in machtsrelaties die het organisatieleven vormgeven: bepaalde individuen en groepen kunnen archetypische gevoelens oproepen, onderbewuste controletalen vorm geven, of begrip van het managen van zingeving in een nieuw licht plaatsen. De metafoer toont ook dat wij allen een rol spelen in het construeren van deze onderbewuste machtsrelaties;
- de metafoer identificeert een aantal barrières voor innovatie en verandering.

Zwakke punten:

- wij moeten ook meer expliciete ideologieën in acht nemen: mensen zijn soms gevangen in cognitieve valkuilen omdat het in het belang van bepaalde individuen of groepen is om een bepaald opvattingenpatroon te stimuleren;
- er wordt teveel accent gelegd op de rol van cognitieve processen in het creëren, onderhouden en veranderen van organisaties en de maatschappij. Organisaties kunnen ook gevangenschappen zijn omdat het exploiteren en overheersen van mensen gebaseerd is op de materiële basis van het leven;
- de metafoer moedigt utopische speculatie en kritiek aan. De realiteit van macht en gevestigde belangen wordt genegeerd;
- de metafoer opent het perspectief van een Orwelliaanse wereld, waarin wij pogen elkaars geesten te managen.

7. Organisatie als voortdurende verandering en transformatie

In deze metafoor kan men de aard van de organisatie het beste begrijpen door de regels te ontcijferen van transformatie en veranderingen, volgens welke de werkelijkheid zich ontvouwt. Levende systemen zijn gesloten en autonoom, hebben in zichzelf een stabiel patroon van relaties. Om de aard van het totale systeem te ontdekken moet men ermee interacteren en het patroon van interactie natrekken.

Relaties veranderen voortdurend, terwijl temidden van die veranderingen er weer een stabiliteit bestaat. Een voorbeeld is de rivier van Heraclitus. Hij zei dat men niet tweemaal in dezelfde rivier kan stappen, omdat het water voortdurend stroomt. Hij stelde dat het universum zich in een constante toestand van verandering bevindt, die zowel blijvendheid als verandering inhoudt. Heraclitus: "Alles stroomt en niets is blijvend, alles biedt zich aan en niets blijft 't zelfde... Koele dingen worden warm, de warmte wordt koel.

Initiatieven kunnen het systeem wel in een bepaalde richting bewegen, maar zij zijn niet echt de oorzaak van het eindresultaat. Zij triggeren alleen maar transformaties die al opgesloten zijn in de aard van het systeem zelf. Eenvoudige causaliteitsbegrippen zijn niet geschikt om de dynamiek van complexe systemen te begrijpen. Ieder verschijnsel omvat en genereert zijn tegenstelling. Dag en nacht, warm en koud, goed en kwaad, leven en dood, figuur en achtergrond, positief en negatief, zijn paren van zichzelf definiërende tegenstellingen. Vergelijkbaar met Yin en Yang.

Sterke punten:

- theorie helpt ons te zien dat organisaties er altijd naar streven een op zichzelf betrokken geslotenheid te bereiken in relatie tot hun omgeving, waarbij de omgeving vormgegeven wordt als projectie van de eigen identiteit of zelfbeeld;
 - het helpt ons in te zien dat veel van de problemen die organisaties hebben in het omgaan met hun omgeving nauw verbonden zijn met het soort identiteit dat zij trachten te handhaven;
 - verklaring van evolutie, verandering, ontwikkeling van organisaties moeten primair aandacht geven aan factoren die vormgeven aan het gevoel van identiteit van de organisatie en aan de relaties met de bredere wereld.
-
- met dit hoofdstuk kunnen wij inzien dat veel sociale en organisatieproblemen niet geïsoleerd opgelost kunnen worden. Een egocentrische manier van denken leidt tot pathologische gevolgen. Wanneer een probleem opgelost is, zullen er andere opduiken. Dit kan alleen opgelost worden door de aard van het systeem te veranderen.

Zwakke punten:

- men zou kunnen zeggen dat deze benadering veel te idealistisch is. Iedere probleemoplossing die een radicale herstructurering van een systeem vraagt zal op weerstand van het systeem stuiten;
- volledig begrip van de logica van verandering is altijd achteraf. Toch is de voorspellende waarde ook aanzienlijk.

8. Organisaties als instrumenten van overheersing

Onze organisaties vermoorden ons. Voedsel is besmet met alle mogelijke synthetische smaakstoffen, kleurstoffen, verdikkingsmiddelen, bleekmiddelen, conserveringsmiddelen, antibiotica, insecticiden etc. Voedsel- en tabakproducenten promoten producten die schadelijk zijn voor de gezondheid. Milieuvervuiling bedreigt ons. Werken in veel organisaties kan ook gevaarlijk zijn. Velen sterven aan ongelukken en ziekten die aan het werk gerelateerd zijn. Multinationals in de derde wereld houden geen rekening met de belangen van de lokale bevolking. Organisaties worden vaak gebruikt als instrumenten van overheersing, die het eigen belang van elites dienen ten koste van dat van anderen.

Weber identificeerde drie typen van sociale overheersing, die legitieme bronnen van gezag of macht konden worden: de charismatische, de traditionele en de rationeel-legale. Michels zag in de bureaucratische organisatie bepaalde oligarchische tendenties. Moderne organisaties eindigen altijd onder het regime van een zeer beperkte groep, zelfs als dit tegen de wensen van zowel leiders als volgelingen ingaat. Men kan zich sterk maken voor de gedachte dat organisaties altijd gebaseerd zijn op klassentegenstellingen. Sommige arbeid gedraagt zich als kapitaal: het vraagt om een investering die, eenmaal gemaakt, een vaste kostenpost is.

Er zijn dan ook twee arbeidsmarkten: de primaire arbeidsmarkt is de markt voor carrièrebanen, die cruciaal zijn, of die een hoge mate van deskundigheid vragen, vaak van organisatiespecifieke aard. De leden van deze arbeidsmarkt worden geacht gecommitteerd en loyaal te zijn t.o.v. hun werkgever die in deze mensen investeert. De secundaire arbeidsmarkt is de markt voor lager geschoolden en lager betaalden. Dit vraagt weinig kapitaalinvestering in de vorm van training en mensen kunnen ingehuurd en ontslagen worden al naar gelang het goed of slecht gaat met de business. Dit leidt tot verschillen in status en privileges binnen de organisatie. Is er sprake van geïnstitutionaliseerde discriminatie? Of van de onbedoelde consequenties van industriële ontwikkeling? Hoe het ook zij, het is duidelijk dat de overheersing en exploitatie van minder gelukkige groepen wellicht niet de bedoeling is van de moderne organisatie, maar dat veel organisatiebeleid en -praktijk wel dit effect heeft. Nog steeds zijn veel organisaties fysiek uitermate ongezond, een risico dat vooral de tweede arbeidsmarkt loopt. De eerste arbeidsmarkt loopt meer risico op het gebied van hartziekten, maagzweren, mentale breakdown. In de geradicaliseerde organisatie ervaart tenminste een belangrijk gedeelte van de bemanning exploitatie en beantwoordt dit op een solidaristische manier. Men streeft naar transformatie van het werk om een meer democratische variant van organiseren te bereiken. Lukt dit niet, dan kan een situatie ontstaan waarin management en arbeiders elkaar bevechten en blokkeren. Vanuit het management wordt het principe verdeel en heers toegepast. Vanuit de arbeiders is solidariteit het geliefde principe. Het radicale gezichtspunt kan de harde politieke realiteit van een organisatie beschrijven en ook gebruikt worden als een ideologisch instrument. Multinationals zijn wereldmachten geworden. Zij zijn een belangrijke kracht in de wereldeconomie en vaak ook een politieke kracht zonder dat zij politiek aangesproken kunnen worden.

De bevolkingen van derde wereld landen zijn afhankelijk geworden van loonarbeid als bron van inkomen en bevinden zich nu in dezelfde situatie als de arbeidersklasse tijdens de industriële revolutie in Europa.

Sterke punten:

- de overheersingmetafoor vestigt onze aandacht op de tweezijdige aard van rationele actie. Als we iets rationeel noemen is dit altijd vanuit een bepaald gezichtspunt. Acties die rationeel zijn om winst te verhogen kunnen de gezondheid van werknemers schaden bijvoorbeeld. Gebruikt in een meer proactieve manier kan de overheersingmetafoor ons een weg tonen om een organisatietheorie te scheppen ten behoeve van de geëxploiteerden;
- deze metafoor helpt ons issues te onderscheiden die het radicale gezichtspunt in de praktijk voedsel geven.

Beperkingen:

- het risico van dit gezichtspunt is dat het doorslaat naar een samenzweringstheorie van organisatie en maatschappij. Inderdaad kan men aannemen dat overheersingpatronen gebaseerd zijn op klassentegenstellingen, dat de neiging bestaat dat heersende elites samenkomen in gecentraliseerd eigenaarschap en leiderschap, dat regeringsbeleid vaak dient om de belangen van dominante sociale groepen te dienen, maar dit houdt nog niet noodzakelijkerwijs in dat er een samenzwering is, waarbij één groep of sociale klasse zich richt tegen de andere. De vraag is of organisatieoverheersing per ongeluk of met opzet ontstaat, een gevolg is van de aard van verandering, van de evolutie van het sociale leven, of de verantwoordelijkheid is van enkele individuen;
- de metafoor kan onze ogen sluiten voor de mogelijkheid dat er ook niet-overheersende vormen van organisatie mogelijk zijn;
- vaak wordt gezegd dat deze metafoor alleen maar een extreem linkse ideologie weergeeft. Inderdaad is dit gezichtspunt ideologisch, maar zeker niet meer ideologisch dan welke andere dan ook. Alle hoofdstukken van dit boek tonen aan dat organisatietheorieën ideologisch zijn, in de mate waarin zij ons eenzijdige gezichtspunten geven.

9. Het gebruik van metaforen

Een metafoor kan gebruikt worden om een organisatie diagnostisch te lezen. Met behulp van verschillende metaforen worden verschillende sleutelaspecten van de situatie geïdentificeerd of benadrukt. De tweede stap is kritische evaluatie van de betekenis van de verschillende interpretaties. Vervolgens kan een metafoor gebruikt worden om een organisatie te managen en te ontwerpen. Ten eerste kunnen metaforen ons systematische manieren van denken geven over hoe wij kunnen of behoren te handelen in een bepaalde situatie en ten tweede kunnen zij zichtbaar maken hoeveel organisatieproblemen hun oorsprong vinden in onze manier van denken. Metaforen zijn ook kaders voor actie.

Organisatie wordt altijd vormgegeven door onderliggende beelden en ideeën. En het is altijd mogelijk om verschillende ideeën en beelden te hebben. Door het proces van beeldvorming scheppen mensen de aard van het organisatieleven.

Op basis van: G. Morgan, Images of organizations

Dit artikel is een onderdeel uit de opleiding: adviesvaardigheden van Schouten & Nelissen. Wilt u meer weten over deze training, kijk op www.sn.nl of bel met 0418 – 680800.

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