
GA VOORGROOTS!
Een welwillende beschouwing over het gedachtegoed van Stephen Covey

Hans van der Loo &Samhoud

Titel: Ga voor groots! Een welwillende beschouwing
over het gedachtegoed van Stephen Covey
Auteur: Hans van der Loo
Foto omslag: www.pixz.nl

© 2005 &Samhoud
www.samhoud.nl

VOORWOORD

Als het gaat om de betrokkenheid en motivatie van
medewerkers, is het tobben in organisaties. Dit is het
beeld dat niet alleen uit verschillende onderzoeken,
maar ook uit een aantal meer essayistische beschrijvin-
gen over het eigentijdse werken opduikt. De hoogste
plaatsen op de bestsellerlijsten zijn gereserveerd voor
boeken met voor zichzelf sprekende titels als ‘Liever
Lui’, ‘Hoe word ik een rat?’, ‘Intensieve menshouderij’
of ‘Het maandagmorgengevoel’. De gedachte dat werk
met positieve zaken als ‘plezier’ of ‘zelfontplooiing’ kan
worden geassocieerd, wordt in deze boeken met één
pennenstreek naar de prullenbak verwezen. Werken is
sleur, werken is afzien – en daarmee basta! Alle pogin-
gen tot ‘humanisering’ van het werk zijn volgens de
schrijvers van de genoemde boeken tenietgedaan door
de verwoestende terreur van het alles overheersende
nuttigheidsprincipe. Wees efficiënt en resultaatgericht,
dat is het gebod waar leiders en managers zich naar
hebben te schikken. Tal van organisatieveranderingen –
en dan hebben wij het over afslankingen, de introductie
van kwaliteitsnormen, de implementatie van nieuwe IT-
systemen, alsmede over cultuurtrajecten – hebben tot
doel om de prestatielat nóg hoger te leggen. Hoe de
medewerker dit ondergaat en wat hij of zij daarbij voelt,
is slechts van secundair belang. Warme woorden, inten-
sieve cultuursessies, diepgravende persoonlijkheidspro-
gramma’s, het werken aan een betere werksfeer – het
zijn slechts pogingen die de schijn van ‘human touch’
hooghouden, maar die verder weinig om het lijf hebben.
Werk is nu eenmaal een last; en wat een last is, kun je
nimmer tot lust transformeren! De auteurs geven mede-
werkers het advies om zoveel mogelijk in hun lot te
berusten. Aanvaard de gedachte dat werk eenvoudig-
weg niet leuk is! Neem zoveel mogelijk afstand van je
werk! Probeer de kantjes er vanaf te lopen! Ga verant-
woordelijkheden uit de weg! Val vooral niet op en doe je
eigen ding! Dat is wat eigentijdse organisatiecynici pro-
vocerend van alle daken schreeuwen.

Tegenover dit treurige en cynische perspectief plaatst
de Amerikaanse managementgoeroe Stephen R. Covey
in zijn recent verschenen boek ‘De 8ste eigenschap. Van
effectiviteit naar inspiratie’ een geheel ander beeld.
Hierin hebben principes als geloof in eigen kunnen, eer-
lijkheid, verantwoordelijkheid, samenwerking en leider-
schap de overhand. Volgens Covey zijn bedrijven niet
langer gebaat bij conventionele managementpraktijken,
waarin het controleren en kort houden van medewer-
kers centraal staat. Er bestaat momenteel een oneven-
wichtige situatie tussen de gewenste resultaten die
bedrijven willen halen (i.c. het behalen van hoge winst-
cijfers) en de productiemiddelen. In de woorden van
Covey: men wil steeds meer gouden eieren, maar men
verzorgt de kip die ze legt steeds minder. Bedrijven
moeten er juist alles aan doen om optimaal gebruik te
maken van de volledige potentie van hun medewerkers.
Is Covey daarmee een wereldvreemde hemelbestor-
mer, een spirituele fantast? Geenszins! Covey is niet
blind voor de negatieve tendensen die zich momenteel
in veel bedrijven manifesteren. Sterker nog, hij gaat uit-
voerig in op de huidige bedrijfsmisère en staaft dit met
gegevens van een grootschalig onderzoek onder
Amerikaanse werknemers. Covey spreekt in dit ver-
band van een snel om zich heen grijpend kankergezwel,
dat tot frustratie, middelmatigheid en hulpeloosheid
leidt. Om deze kwaal te bezweren en de pijn die eruit
voortkomt te verminderen, propageert Covey een con-
ditieloos geloof in eigen kunnen. Probeer in je werk en
in je leven je volledige potentie te ontplooien (in termino-
logie van Covey: ‘je eigen stem te vinden’) en probeer
daarnaast anderen te inspireren om hetzelfde te doen –
dat is de remedie die Covey ons in het vooruitzicht stelt.
Met het ‘vinden van je stem’ doelt hij op het achterhalen
van wat jou als individu werkelijk boeit, inspireert en vol-
doening geeft. Het gaat erom te achterhalen bij welke
activiteiten of welk werk je zelf het gevoel krijgt daad-
werkelijk ‘een bijdrage te leveren’. Bij het leidinggeven
is het zaak om mensen te helpen hun stem te hebben.
Mensen hebben een werkomgeving nodig waarin zij hun

3

4

talenten en passie kwijt kunnen, waarin ze zichtbaar bij-
dragen aan de missie en de doelen van hun organisatie.

Degenen die bekend zijn met het keuzes van
&Samhoud zullen niet vreemd opkijken dat wij in het
werk van Covey tal van herkenningspunten vinden. Het
tegen de stroom ingaan, het wars zijn van berusting en
cynisme, het geloof dat organisatieverandering uiteinde-
lijk samen moet gaan met persoonlijke transformatie,
het besef dat ‘harde’ en ‘zachte’ aspecten bij funda-
mentele veranderingen voortdurend op elkaar betrok-
ken moeten worden – het is zo een greep uit de
bovenkamer van &Samhoud die moeiteloos in het den-
ken van Covey past. Fatalisme en aanvaarding van een
‘natuurlijke’ lotsbeschikking? Wij geloven daar niet in!
Mensen hebben zowel individueel als collectief het ver-
mogen om hun ambities te verwezenlijken, om eigen
doelen te kiezen en te realiseren. Inspiratie, ambitie en
verbondenheid zijn belangrijke krachtbronnen, waar-
mee mensen en groepen de grauwheid van het bestaan
kunnen vermijden en waarmee zij grenzen kunnen ver-
leggen. Of anders gezegd: waarmee zij invulling kunnen
geven aan hun eigen toekomst.

Zijn wij daarmee opgenomen in het koor der discipelen
die slechts bezig zijn het evangelie van de ‘Grote
Goeroe’ uit te dragen? Maakt u zich geen zorgen, dat
is nu ook weer niet het geval. Wij plaatsen wel degelijk
kanttekeningen – en in een paar gevallen zelfs levens-
grote vraagtekens – bij zijn denkbeelden. Covey is en
blijft een echte Amerikaan, zelfs een bevlogen
Amerikaan. De eenduidige stellingnamen, het wars zijn
van enige nuancering of relativering, het onvoorwaarde-

lijke geloof in de mogelijkheden van het individu – het
haakt allemaal aan bij de mythe van de ‘American
dream’. Daar is op zich niets mis mee, maar het bete-
kent wel dat de vertaling naar de Nederlandse of
Europese denkstijl voortdurend gemaakt moet worden.
Als eerste poging daartoe heeft &Samhoud de afgelo-
pen periode een aantal activiteiten ondernomen. Wij
hebben ons in het kader van een interne leerdag inten-
sief over het laatst verschenen boek van Covey gebo-
gen. Wij hebben vervolgens ook zijn overige werk onder
de loep genomen. Wij zijn naar Florida getogen om
Covey en andere Amerikaanse goeroes twee dagen
van nabij toe te horen. Wij zagen hoe Covey recentelijk
in Amsterdam een afgeladen zaal bespeelde en
begeesterde. We ondergingen een leerdag in effectief
leiderschap van FranklinCovey. De belangrijkste ideeën
en ervaringen die wij tijdens deze studietocht hebben
opgedaan, willen wij door middel van dit boekje graag
met anderen delen.

In dit boekje komen de volgende onderwerpen aan de
orde:
• We vragen ons eerst af: wie is Stephen Covey?
• Daarna gaan wij in op de visie van Stephen Covey:

wat zijn de centrale ideeën en concepten? Hoe ver-
houden deze ideeën zich tot het gedachtegoed van
&Samhoud?

• Vervolgens geven wij een samenvatting en bespre-
king van zijn laatste boek ‘De 8ste eigenschap. Van
effectiviteit naar inspiratie’.

• Wij doen tenslotte verslag van twee bijeenkomsten
waar Covey zijn ideeën nader uiteenzette.

5

Hij staat aan het hoofd van één van ’s wereld grootste
trainingsbureaus dat meer dan 2000 medewerkers telt.
Hij heeft een prijzenkast vol met onderscheidingen en
eredoctoraten. Covey is een man met charisma.
Hoewel geen bijster goede spreker, hangt het publiek
aan zijn lippen. Zijn voordrachten zijn moderne multi-
media shows. Covey doorspekt zijn verhalen met cita-
ten van filosofen en politieke leiders, hij grijpt
voortdurend naar anekdotes en hij laat filmpjes zien,
waaronder steevast enkele reclamespots, maar ook
films die in eigen beheer zijn vervaardigd. En om het
geheel te completeren, beschikt hij over een rijk arse-
naal aan trainerstrucs. Zo laat hij zijn publiek graag de
ogen sluiten met het verzoek om daar naartoe te wijzen
waar ze denken dat het noorden is. Als de ogen open-
gaan, wijzen de armen alle kanten op. Tja, precies zo is
het in het bedrijfsleven. Niemand weet waar het naartoe

moet. Of hij roept een sterke
man uit het publiek naar voren
en daagt hem uit om handje te
drukken. Hij vraagt vervolgens
het publiek om te wedden,
waarbij het zo is dat voor elke
keer dat binnen de tijdspanne
van één minuut de hand van
één van beide naar beneden
wordt gedrukt, één dollar moet
worden uitbetaald. Uiteraard
gaat de zaal gewillig op dit aan-
bod in. Het gevecht begint en
Covey, die zich eerst heeft

voorgedaan als onverslaanbare krachtpatser, geeft zich
van meet af aan gewonnen. Hij houdt zijn arm en hand
slap, waardoor het voor zijn tegenstander geen kunst is
om te scoren. Iedereen is verbijsterd en dan vraagt
Covey plotseling aan zijn opponent of hij doorheeft wat
hier gebeurt: als ze namelijk samenwerken en in de nog
resterende tijd zoveel mogelijk keer elkaars hand neer-
drukken, dan kunnen zij samen een geweldige
opbrengst opstrijken. Onder grote hilariteit van de zaal
vertonen beide heren op het podium vervolgens een
soort polka. Waarmee is gedemonstreerd dat samen-
werking (in het jargon van Covey: ‘win-win’) beter ren-
deert dan strijd.

Stephen Covey werd in 1932 geboren in Salt Lake City.
Hij studeerde onder meer aan Harvard en promoveerde
aan de Mormoonse Brigham Young University, in de
stad Provo in de staat Utah. Hij doceerde vervolgens
jarenlang aan deze universiteit. Zijn denken is dan ook
geënt op de christelijke ethiek. Hoewel zijn tegenstan-
ders hem hierover herhaaldelijk hebben geattaqueerd,
heeft Covey zijn Mormoonse geloofsovertuigingen nim-
mer onder stoelen of banken gestoken. “Als Mormoon
ben ik vaak de straat op gegaan om mijn geloof te ver-
kondigen. Ik heb zelfs op een zeepkist in Hyde Park
Corner gestaan. Nu bereik ik met mijn boeken echter
een veel groter publiek. Als mijn opponenten zeggen
dat ik religie in een eigentijdse vorm giet, dan zie ik daar
geen enkel probleem in. Het gaat erom dat mensen hun
leven verbeteren door te leren universele principes te
hanteren. De meeste van die principes zijn inderdaad

6

DE PERSOON

Stephen R. Covey is wat men noemt ‘een goeroe’. Met tientallen miljoenen boeken die de afgelopen vijftien jaar
over de toonbank zijn gegaan, is hij ’s werelds bestverkopende schrijver van managementboeken. Daarnaast
behoort hij, volgens het tijdschrift Time, ook tot de meest invloedrijke Amerikanen. Hij adviseerde regelmatig wereld-
leiders van het kaliber Gorbatsjov of Clinton. Ondanks het feit dat hij inmiddels de zeventig ruim gepasseerd is,
vliegt hij de wereld rond om zijn boodschap te verkondigen.

eeuwenoud. Juist daarom zijn ze zo goed toepasbaar.”
Én: “De eigenschappen1 zijn op universele normen en
waarden gebaseerd. Geen enkele daarvan is door mij
uitgevonden. Je vindt ze in alle belangrijke wereldgods-
diensten en humanistische filosofieën terug. Net zoals
het praktiseren van een godsdienst geven ze steun.”

Ondanks het feit
dat hij in het kader
van zijn werkzaam-
heden de hele
wereld afreist,
woont Covey nog
steeds in het
100.000 inwoners tellende stadje Provo. Hij heeft 9 kin-
deren en meer dan 30 kleinkinderen. Zijn gezin en fami-
lie drukken een belangrijke stempel op Covey’s werk.
De inhoud van zijn boeken reikt dan ook verder dan de
thematiek van organiseren, leiderschap en manage-
ment. Tussen privé en werk bestaan volgens Covey
geen waterdichte schotten.
Sterker nog, beide zijn onlosma-
kelijk met elkaar verbonden. Ons
leven is één geheel, waarvoor we
zelf verantwoordelijk zijn. In zijn
boeken over leiderschap wijst hij
voortdurend op het belang van
een gebalanceerd en gelukkig
privé-leven. Zo heeft Covey bij-
voorbeeld een boek geschreven
over effectiviteit en leiderschap in
families. Geheel in lijn met deze
gedachte worden toehoorders tijdens lezingen steevast
onthaald op foto’s van de Covey family. Zoon Sean
Covey heeft de tijdloze principes van zijn vader zelfs
toegankelijk gemaakt voor jongeren.
Stephen Covey brak pas relatief laat door bij het grote
publiek. In 1989 – hij was toen bijna 57 jaar – bracht hij
zijn boek ‘De zeven eigenschappen van effectief leider-
schap’ op de markt. In dit boek beschrijft hij de karak-

tereigenschappen die wij moeten ontwikkelen om suc-
cesvoller en vooral gelukkiger te worden. Het boek is
met inmiddels ruim 15 miljoen verkochte exemplaren de
onbetwiste managementbestseller. Covey borduurt in
de jaren na zijn doorbraak op hetzelfde thema voort in
verschillende andere boeken.2 In 2004 verscheen dan
eindelijk de ‘echte’ opvolger van zijn oorspronkelijke

bestseller: ‘De 8ste eigen-
schap’.

In 1997 fuseerde het
door hem in 1984 opge-
richte Covey Leadership
Center met het op time-

management en kantoorartikelen gerichte bedrijf
FranklinQuest tot het bedrijf FranklinCovey. Momenteel
telt het bedrijf meer dan 2000 trainers en coaches en
110 winkels waar, naast gewone kantoorartikelen, voor-
al ook producten ter verhoging van de persoonlijke
effectiviteit worden verkocht. Hoewel de nieuwe combi-

natie aanvankelijk slechts moei-
zaam van de grond kwam – er
ging volgens critici zo’n beetje
alles mis wat bedrijfsmatig gezien
mis kan gaan – is het tegenwoor-
dig een gezond en bloeiend
bedrijf, dat wereldwijd in 95 lan-
den actief is en jaarlijks zo’n
750.000 mensen traint.

De vraag is tenslotte hoe Covey
zelf aankijkt tegen de aan helden-

verering grenzende fascinatie die naar hem uitgaat en
ertoe heeft geleid dat hij als fenomeen en goeroe wordt
beschouwd. In een interview zei hij hierover: “De term
goeroe wordt wereldwijd gebruikt, maar spreekt mij
totaal niet aan. Ik ben niet beter dan wie ook. Ieder
mens is voor mij gelijk. Het laatste wat ik wil, is een
schare discipelen. Laat ieder maar een discipel van die
principes zijn.”

7

“Het gaat erom dat mensen hun leven verbeteren
door te leren universele principes te hanteren. De

meeste van die principes zijn inderdaad eeuwenoud.
Juist daarom zijn ze zo goed toepasbaar.”

Het gaat om fundamentele doorbraken
Er zijn weinig organisaties waar momenteel géén veran-
dertraject aan de gang is. De vraag van Loesje: ‘Bij
welke reorganisatie werk jij?’, is dan ook meer dan leuk
bedoeld. In de meeste bedrijven lopen talloze verande-
ringen naast of door elkaar heen. Het ongebreideld ver-
anderactivisme dat momenteel overal valt te bespeuren,
neemt niet weg dat de meeste organisaties volgens
Covey bij lange na niet klaar zijn
om de uitdagingen van de 21ste

eeuw met succes te kunnen aan-
gaan. Hij schrijft hierover in zijn
laatste boek: “Organisaties met
een mentaliteit uit het industriële
tijdperk laten mensen aan de top
alle beslissingen nemen. De rest
houdt zich bezig met ‘schroeven
aandraaien.” Wat een verspilling!
Wat een verlies!’. Om hierin ver-
andering te brengen, zijn funda-
mentele doorbraken noodzakelijk.
Dat de meeste organisaties hierin
tekort schieten, heeft volgens
Covey alles te maken met het feit
dat leiders en managers de huidi-
ge werkelijkheid met verouderde
theorieën en zienswijzen benade-
ren. Doordat de mogelijkheden
van de nieuwe situatie onvoldoende worden onderkend,
komt de realisatie van doorbraken nauwelijks van de
grond. Pas wanneer zij leren om op een andere wijze
naar de wereld om ons heen te kijken, zullen organisa-
ties in staat zijn om succesvol te veranderen. Laten we

dit standpunt eens nader onder de loep nemen.
De wereld is de laatste tijd ingrijpend veranderd. Van
een samenleving en economie die is gebaseerd op
industriële productie en massaconsumptie zijn wij de
afgelopen decennia aanbeland in het informatietijdperk.
De motor van de economische welvaart bestond in het
industriële tijdperk uit machines en kapitaal. Alles draai-
de om dingen. Mensen waren noodzakelijk, maar ver-

vangbaar. Ze werden dan ook
vaak tot dingen gereduceerd:
alleen de lichaamskracht was
belangrijk. Het hoofd, het hart of
de ziel van mensen waren alleen
maar belemmerend voor de
manier van werken in het tijdperk
van machines. Veel van onze
moderne managementmethoden
zijn gebaseerd op dit inzicht. Ze
zijn erop gericht mensen te con-
troleren, te sturen en, zoals Marx
het ooit formuleerde, te ‘verdinglij-
ken’. Ze zijn gericht op het motive-
ren door toedienen van externe
prikkels in de vorm van belonen
en straffen. Ze zijn gericht op een
wijze van boekhouden waarin
machines als productiefactoren
en mensen als kosten fungeren.

De methoden en praktijken die ooit tot succes voerden,
beginnen zich in het huidige informatietijdperk tegen ons
te keren. Momenteel draait het niet langer om uitwissel-
bare handarbeiders, maar om talentvolle kenniswerkers.
Met instemming haalt Covey in zijn laatste boek de Chief

8

HET DENKKADER

In het denken van Covey draait alles om de vraag hoe mensen leiding kunnen geven aan zichzelf en vervolgens aan
anderen. Zijn visie berust op vier uitgangspunten: het gaat om fundamentele doorbraken, het gaat om principes, het
gaat om mensen en het gaat om leiderschap. Wij stellen deze uitgangspunten één voor één aan de orde.

Technology Officer van Microsoft aan, die zegt dat de
top van de softwareontwikkelaars niet tien of honderd
keer, maar wel tienduizend keer zo productief zijn als de
doorsnee ontwikkelaar. Voor organisaties die dit erken-
nen en die het potentieel van hun medewerkers optimaal
gebruiken, betekent dit dat zij over enorme mogelijkhe-
den beschikken om extra waarde te creëren. De realiteit
is evenwel dat dit doorgaans nog onvoldoende gebeurt.
Sterker nog, in plaats van extra waarde te creëren,
bevinden vele organisaties zich in een neerwaartse spi-
raal. De problemen liggen volgens Covey zowel op
organisatorisch, relationeel als op persoonlijk niveau.
Op het organisatorische vlak leidt de managementfiloso-
fie van controle uitoefenen tot het onderbenutten en
onderdrukken van menselijk talent. Op relationeel niveau
is sprake van een fundamenteel gebrek aan vertrouwen
en aan competenties om onderlinge verschillen op een
creatieve manier op te lossen. In de meeste organisaties
ontbreekt het zicht op het geheel en overheerst het pri-
maat van de eigen afdeling. Op het persoonlijke vlak ten-
slotte beschikken organisaties over vele duizenden en
tienduizenden intelligente, getalenteerde en creatieve
mensen die het gevoel hebben in een dwangbuis te zit-
ten. Ze zijn gefrustreerd en ongeïnspireerd en ze voelen
zich ondergewaardeerd.

Hoe kunnen wij hier verande-
ring in brengen? “Door
anders te leren kijken,” zo
luidt Covey’s antwoord op
deze vraag. Mensen moeten
leren om bestaande denkbeelden en vooronderstellin-
gen ter discussie te stellen teneinde de werkelijkheid
met andere ogen te bekijken. Wie fundamentele door-
braken wil realiseren, heeft niet genoeg aan goede
intenties of een positieve houding, maar moet leren om
op de juiste manier naar de werkelijkheid te kijken.
Covey verwijst in dit verband naar het voorbeeld van
aderlating als medicijn voor het genezen van zieken. Het
onderliggende paradigma was dat ziekte in het bloed

huist. Niet alleen was aderlating, de medische ingreep
om het bloed uit het lichaam te laten vloeien, vanuit dit
perspectief gezien logisch, maar is het ook begrijpelijk
dat artsen gedurende vele eeuwen geprobeerd hebben
om deze ingreep zo veel mogelijk te perfectioneren. Pas
lang nadat Pasteur ontdekte dat bacillen de belangrijk-
ste veroorzakers van ziekten zijn, kwam aan de methode
van het aderlaten een einde. De bacillentheorie opende
het venster op een geheel nieuwe werkelijkheid. Maar
paradigma’s zijn hardnekkig. Precies zoals toen het
geval was in de medische wetenschap, moeten mana-
gers momenteel afstand nemen van het paradigma van
het industriële tijdperk en op zoek gaan naar het nieuwe
paradigma van het informatietijdperk. In dit nieuwe para-
digma is de mens niet langer een ding of lichaam, maar
een compleet wezen met naast dit lichaam, een ziel, een
hoofd en een hart. We hebben het hier, met andere
woorden, over het ‘paradigma van de complete mens’.

Wat dit paradigma precies inhoudt, stellen wij later aan
de orde. Hier gaan wij nader in op een andere vraag:
wat moeten wij doen om fundamentele veranderingen
tot een succes te maken?
Volgens Covey is effectief leidinggeven aan veranderen
een kwestie van een drietrapsraket. De eerste twee
trappen heeft hij uitvoerig in zijn bestseller ‘De zeven

eigenschappen van effec-
tief leiderschap’ beschre-
ven. Drie van de in dit
boek genoemde eigen-
schappen zijn erop gericht

om de basis voor onafhankelijkheid te leggen. Mensen
die onafhankelijk zijn, kiezen hun eigen doel.
Onafhankelijke mensen treden zelf op en maken zich
niet zo snel afhankelijk van wat anderen doen. Zij nemen
het initiatief, zij koersen doelbewust op eigen doelen af
en zij stellen prioriteiten. Onafhankelijkheid impliceert
dat men zich losmaakt van de gedachte als zou het
leven van mensen gedetermineerd zijn door genetische
(‘het zit in mijn genen’), psychologische (‘het komt door

9

“Mensen die onafhankelijk zijn,
kiezen hun eigen doel.”

mijn opvoeding’) of sociale factoren (‘het is de schuld
van de anderen’). Het bereiken van onafhankelijkheid
omschrijft Covey als een ‘overwinning op jezelf’ (zie
figuur).

Wat moet men doen om onafhankelijk te worden? Kort
gezegd, gaat het om het volgende: men moet in staat
zijn het leven in eigen hand te nemen, men moet een
duidelijk einddoel voor ogen hebben en men moet prio-
riteiten aanbrengen door zich uiterst gedisciplineerd op
hoofdzaken te concentreren. Indien hieraan wordt vol-
daan, kunnen mensen zich richten op een meer vrucht-
volle samenwerking met anderen. Onafhankelijk zijn op
zich is immers niet voldoende, zeker niet in een wereld
waarin alles met alles samenhangt. Het is op dit punt
dat de tweede trap van de raket in werking treedt: het
leren van het besef van wederzijdse afhankelijkheid.
Om op zinvolle wijze met anderen samen te werken is
wederom een overwinning nodig, nu niet op jezelf, maar
op je omgeving. Deze overwinning is de resultante van
wederom een drietal eigenschappen: het denken in ter-
men van winnen-winnen, het feit dat men eerst naar
anderen moet luisteren alvorens zelf begrepen te wor-
den en de intentie om onderlinge verschillen te overwin-
nen door het zoeken naar oplossingen die recht doen
aan ieders wensen. Onafhankelijkheid en wederzijdse
afhankelijkheid worden gecompleteerd door de derde

10

VERANDEREN VAN BINNENUIT

Covey geeft het voorbeeld van een interventie voor een vereniging van kranten. Deze had hem gevraagd naar een
oplossing voor dalende resultaten. Uit een door Covey uitgevoerde cultuuraudit bleek dat de kranten beheerst wer-
den door wantrouwen, machtspolitiek enz. Bij de terugkoppeling van het onderzoek ging hij als volgt te werk. Hij
stelde eerst de vraag naar het hoger doel van kranten in de hedendaagse samenleving. Terwijl hij de microfoon liet
rondgaan, kreeg hij zonder uitzondering mooie statements te horen over de vitale rol van kranten om de vrijheid en
de democratie te dienen. Covey stelde vervolgens de vraag of men hier ook echt in geloofde. Het antwoord was
een unaniem ’ja’. De volgende vraag was moeilijker: hoe weten jullie zeker dat een persoon er echt in gelooft? Men
gaf na enige moeite een aantal voorbeelden. Toen kwam hij met de sleutelvraag: hoeveel van jullie hebben posities
om daadwerkelijk bij te dragen aan wat jullie voor de samenleving willen doen (i.c. de vrijheid dienen)? Slechts enke-
le mensen staken hun hand op. Op dat moment gaf Covey een verslag van de onderzoeksresultaten. “Ik liet ze de
extreme mate van wantrouwen, interpersoonlijk conflict, rivaliteit tussen afdelingen, ‘misalignment’ en ‘disempower-
ment’ van medewerkers zien. Vervolgens heb ik met hen de vier rollen besproken: het starten bij jezelf, het betrek-
ken van anderen door de doelen duidelijk te bespreken, het opzetten van systemen voor bevestiging en beloning om
een optimale omgeving te creëren voor ‘empowerment’.”

Wederzijdse afhankelijkheid

Onhankelijkheid

Afhankelijkheid

3
Belangrijke
zaken eerst

Probeer eerst te
 begrijpen... dan
 begrepen
 te worden
 5

Werk
synergistisch

6

Denk in termen van
winnen/winnen

4

Overwinningen
op jezelf

Over-
winningen met

de omgeving

2
Begin met

het einde voor ogen

1

Wees proactief

Figuur 1. De zeven eigenschappen

rakettrap: het vermogen om mensen te inspireren en om
anderen tot het vinden van hun inspiratiebronnen aan te
zetten. Dit vermogen heeft Covey uitvoerig beschreven
in zijn onlangs verschenen boek ‘De 8ste eigenschap’.
Het belang van deze achtste eigenschap maakt Covey
als volgt duidelijk. Om mee te kunnen doen in de sterke
concurrentiestrijd moeten mensen en organisaties niet
alleen effectief zijn, maar ook in staat zijn om er boven-
uit te steken, om grootsheid te tonen. Het gaat dan om
zaken als passie, voldoening en ertoe doen. Deze bevin-
den zich in een andere dimensie, namelijk die van de
inspiratie. Op het persoonlijke niveau refereert inspiratie
– of zoals Covey het noemt, de ‘innerlijke stem’ – naar
de diepste overtuigingen, ambities en motieven die
mensen kunnen hebben en die uiteraard een belangrij-
ke krachtbron voor verandering zijn. Op het niveau van
de groep, het team of de organisatie gaat het vooral om
de wijze waarop en de mate waarin men anderen weet
te inspireren om hun ‘innerlijke stem’ te ontdekken.

Terugkerend naar de oorspronkelijke vraag; om succes-
vol te veranderen moeten wij ten eerste onafhankelijk
zijn (het heft in eigen hand nemen, einddoelen stellen en
ze vervolgens gedisciplineerd nastreven), om vervol-
gens effectief met anderen te kunnen samenwerken
(win-win, goed luisteren en de beste oplossing zoeken).
Daarna moeten we anderen kunnen inspireren. Van
groot belang bij dit alles is dat men beseft dat werkelij-

ke veranderingen van binnenuit (‘inside-out’) komen. De
geschiedenis laat zien dat fundamentele veranderingen
vaak het gevolg zijn van de keuzes van één persoon.
Soms was dat de officiële leider, maar dat hoeft niet
perse. Deze mensen veranderden eerst zichzelf van bin-
nen naar buiten, los van hun positie. Hun karakter, com-
petenties, initiatief en positieve energie – hun morele
autoriteit – inspireerde anderen. Dat viel op. Deze men-
sen kregen meer verantwoordelijkheid. Ze namen die
op en bereikten betere resultaten.

Het gaat om principes
Modern zijn betekent keuzes maken. Waar mensen in
de traditionele samenleving leefden vanuit een gevoel
van afhankelijkheid en voortdurende angst voor wat
ging komen, probeert de moderne mens zijn lot zoveel
mogelijk in eigen hand te nemen. De klassieke socio-
loog Max Weber heeft het proces van modernisering in
dit verband treffend getypeerd als een proces van ‘ont-
tovering’: waar de wereld in de voormoderne tijd leek
op een grillige en onvoorspelbare tovertuin, waarin op
ieder moment het Noodlot of de ondoorgrondelijke God
kon toeslaan, staat het moderne leven in het teken van
de planbaarheid en maakbaarheid. Het feit dat moderne
mensen zich bewust zijn van hun vrijheid om te kiezen,
vormde de motor achter de geweldige vernieuwings-
drang en vooruitgang van de laatste eeuwen. Covey
zegt in dit verband: “Het besef van onze vrijheid om te
kiezen stimuleert ons gevoel voor mogelijkheden en
maakt ons potentieel wakker.” Tegelijkertijd is die vrij-
heid om te kiezen beangstigend: vrijheid schept immers
ook verplichtingen en brengt verantwoordelijkheden
met zich mee. In de woorden van Covey: “Het kan heel
bedreigend zijn, omdat we ons opeens realiseren dat
we verantwoordelijk zijn.” Nogal wat mensen trachten
aan die verantwoordelijkheid te ontsnappen door zich
afhankelijk en fatalistisch op te stellen. Als het mis gaat
in het werk of in het leven, dan wordt de oorzaak buiten
henzelf gezocht. Ook maken nogal wat mensen zich
afhankelijk van moderne technieken, methoden en pro-

11

cedures. De keuzevrijheid wordt in dit geval ontkend
onder verwijzing naar het feit dat ‘de technologie’ of ‘het
systeem’ een alternatieve weg nu eenmaal niet toelaat.
Covey wijst op het belang om onze keuzes vanuit fun-
damentele waarden of principes te maken. Bij alles wat
we doen, moeten wij ons voortdurend de vraag stellen
naar de zin (wat is zinvol en wat niet?), naar de grond-
overtuigingen (is het waardevol of niet?), naar de mora-
liteit (is het goed of slecht?) en naar de identiteit (past
het bij mij of niet?).

Als docent aan de universiteit onderzocht Covey ooit de
succesliteratuur die de afgelopen tweehonderd jaar in
de Verenigde Staten verscheen. Hij kwam daarbij tot de
volgende conclusie. De eerste 150 jaar, ruwweg vanaf
1776 tot vlak na de Eerste Wereldoorlog, werd geken-
merkt door, wat hij noemt, de ‘principiële levenshou-
ding’. De literatuur in deze periode gaat ervan uit dat
succes geworteld is in het leven volgens duidelijke
waarden en normen, zoals integriteit, bescheidenheid,
respect, geduld en naastenliefde. Mensen leefden van-
uit een aantal vaste principes. De succesliteratuur van
de laatste 80 jaar staat evenwel in het teken van de
zogeheten ‘pragmatische levenshouding’. Daarbij wordt
vooral gekeken naar persoonlijke prestaties en naar
allerlei vaardigheden die mensen helpen om bedrijfsma-
tig en maatschappelijk succes te verwerven. Buiten het
gegeven dat iets nuttig en bruikbaar moet zijn, kent men
verder geen vaste principes meer. Volgens Covey is dit
een oppervlakkige benadering. Het gaat er immers niet
alleen om wat je bereikt, maar ook om waarin je gelooft
en waar je voor staat. Indien dit laatste ontbreekt, wor-
den mensen gereduceerd tot dingen (welk nut heeft
deze of gene medewerker?), vervlakt het moreel besef
(waardoor zou men zich immers moeten laten leiden?)
en verwordt kwaliteit tot middelmaat (kwaliteit is immers
goed zolang het verkoopt). Als tegengif pleit Covey
voor een hernieuwd besef van de kracht van aloude
deugden die de principiële levenshouding voorheen
kenmerkten.

Het draait in het leven en in het werk dus allemaal om
principes. Deze worden door hem ook bestempeld als
‘grondregels’ of ‘natuurwetten’. Het gaat Covey erom
dat we begrijpen dat ons gedrag niet gebaseerd moet
zijn op allerlei tijdelijke zaken, maar op universele, tijdlo-
ze principes. In een interview zei hij eens: “Mensen kun-
nen niet veranderen als er van binnen niet iets
onveranderlijks aanwezig is. De sleutel tot de mogelijk-
heid om te veranderen, is een onveranderlijk gevoel
over wie je bent, waar je naar toe gaat en wat je belang-
rijk vindt.” Covey hanteert daarbij voortdurend een
organisch perspectief. Niet voor niets vergelijkt hij het
leven graag met het werken op een boerderij. Op ons
werk lukt het nog wel om een deadline te halen door op
het laatst even onze schouders eronder te zetten. Op
een boerderij is zo’n handelswijze nimmer succesvol. Je
kunt niet het hele jaar en de hele zomer op je achterste
zitten om vervolgens in september even door te halen
om te oogsten. Zo werkt het niet op een boerderij. Net
als op de boerderij hebben wij in het sociale leven te
maken met natuurlijke wetten. Je moet eerst de grond
bewerken, dan moet gezaaid worden, dan is er mest,
water en zonlicht nodig, we moeten onkruid wieden en
de plantjes blijven verzorgen. En als we dat dag in dag
uit gewetensvol blijven doen, dan zullen we na verloop
van tijd kunnen oogsten. Deze natuurlijke principes wer-
ken op de boerderij, maar zij gelden ook in ons per-
soonlijk leven, in onze omgang met andere mensen en
in ons werk. Als voorbeeld verwijst Covey altijd weer
naar de wijze waarop vertrouwen wordt opgebouwd.
Om door anderen vertrouwd te worden, moeten men-
sen betrouwbaar en integer zijn. Echte betrouwbaar-
heid kun je echter niet spelen. Vertrouwen moet
groeien. Een andere vergelijking waarin het organische
perspectief sterk doorklinkt, is dat van de verschillende
stadia in de ontwikkeling van een kind. Eerst is een kind
volledig afhankelijk van zijn ouders. Dan komt er een
periode dat het op eigen benen wil staan en streeft naar
onafhankelijkheid. Als we volwassen worden, ontdek-
ken we dat wederzijdse afhankelijkheid uiteindelijk tot

12

het beste resultaat leidt. We hebben dan de samenwer-
king met anderen nodig om onze doelen te realiseren en
om gelukkig te worden. Deze drie stadia keren op hun
beurt weer terug in het natuurlijk leerproces van volwas-
senen. Zo bevinden veel volwassenen zich – privé of in
hun werk – aanvankelijk vaak in een situatie van afhan-
kelijkheid. Het verwerven van persoonlijke onafhanke-
lijkheid is een belangrijke volgende stap. Het betekent
voor velen vaak een ‘overwinning op henzelf’. De derde
stap heeft betrekking op het effectief samenwerken en
samenleven met anderen.

Het belang dat Covey hecht aan universele principes
kan tot twee misverstanden leiden. Het eerste is dat zijn
zienswijze gelijk wordt gesteld met nostalgisch terug-
verlangen naar de goede oude tijd. Hoewel hem her en
der conservatisme is verweten, pleit Covey geenszins
voor een terugkeer naar oude tradities als wel voor een
vervolmaking van de modernisering door het herijken
van aloude deugden. Een cultuur die zich alleen richt op
efficiëntie en het nut der dingen, is in de ogen van
Covey niet alleen onvolmaakt, maar uiteindelijk ook min-
der effectief. Juist om de modernisering te vervolmaken
en te perfectioneren, is het nodig dat wij aansluiting
zoeken bij universele deugden en dat wij weer leren om
fundamentele vragen
omtrent de zin en beteke-
nis van ons handelen te
stellen. Prestaties zijn een
afgeleide van onze principes; dàt is de boodschap die
Covey ons vertelt. Een tweede misverstand is dat
Covey door het accentueren van natuurlijke grondwet-
ten de mogelijkheid om in vrijheid te kiezen zou ontken-
nen. Het tegendeel is het geval: Covey spoort ons
telkens weer aan om ons bewust te zijn van het mense-
lijk vermogen tot zelfstandig beslissen. Zijn boeken zijn
één groot appèl om ons lot in eigen hand te nemen en
om onze eigen doelen te realiseren. Wat hij wél vraagt
is aandacht voor de natuurlijke, sociale en culturele con-
dities waaronder wij leven. Mensen en culturen zijn nu

eenmaal gevormd door vele millennia durende proces-
sen. Dit gegeven te ontkennen of te denken dat wij van
de ene op de andere dag alles op losse schroeven kun-
nen zetten en vernieuwen, is volgens Covey niet alleen
ineffectief, maar ook irrationeel.

Het gaat om mensen
Sinds het industriële tijdperk, waar het uitsluitend draai-
de om de spierkracht en de werkkracht, zijn wij eraan
gewend om medewerkers als gefragmenteerde perso-
nen te zien. Het beeld van de medewerker als een
lichaam zonder ziel, hart of hoofd leidt in het huidige
informatietijdperk hooguit tot middelmatigheid. De
oplossing wordt in de ogen van Covey nog te veel in de
perfectionering van bestaande managementmethoden
gezocht. Door mensen nóg beter te managen, denkt
men betere resultaten te bereiken. Dit inzicht gaat vol-
gens Covey echter aan het feit voorbij dat mensen, in

tegenstelling tot dingen,
niet te managen zijn. Dat
hoeft ook niet. Indien men-
sen gemotiveerd en

betrokken zijn, hoeven zij nauwelijks gestuurd te wor-
den. Om de middelmaat te ontvluchten, moet daarom
naar oplossingen op een geheel ander niveau worden
gezocht.3 Concreet gezegd, men moet afscheid nemen
van het beeld dat medewerkers gefragmenteerde, één-
dimensionale wezens zouden zijn. Daarvoor in de plaats
moet men een perspectief op de medewerkers als ‘com-
pleet mens’ ontwikkelen. Mensen zijn geen dingen die
gestuurd, gemotiveerd of gecontroleerd moeten wor-
den, maar zijn vierdimensionale wezens met een
lichaam, een hoofd, een hart en een ziel.

13

“Indien mensen gemotiveerd en betrokken zijn,

hoeven zij nauwelijks gestuurd te worden.”

Deze vier dimensies vertegenwoordigen de vier basis-
behoeften van mensen: leven (lichaam), liefhebben
(hart), leren (hoofd) en iets nalaten (ziel).
Indien men de vier dimensies naar menselijke capacitei-
ten of ‘intelligentievormen’ vertaalt, ontstaat een soort-
gelijke vierdeling: de fysieke of lichamelijke intelligentie

(FQ), de mentale intelligentie (IQ), de emotionele intelli-
gentie (EQ) en de spirituele intelligentie (SQ). Als we
het over intelligentie hebben, denken wij automatisch
aan mentale intelligentie: ons vermogen om te analyse-
ren, te rationaliseren, abstract te denken en te begrij-
pen. De bovenstaande opsomming geeft aan dat dit een
te beperkte opvatting van intelligentie is. Fysieke intelli-
gentie (FQ) heeft te maken met het optimaal functione-
ren van onze lichaamsfuncties, iets waarvan we ons
vaak nauwelijks bewust zijn, maar wat een uitermate
complex proces is.4 Emotionele intelligentie (EQ) is
onze zelfkennis en onze sociale gevoeligheid. Mensen
met een goed ontwikkeld EQ hebben gevoel voor
timing, kunnen zich inleven in de ander, zich sociaal aan-
passen en hebben de moed om zwakheden te erkennen
en verschillen te uiten en te respecteren. Spirituele intel-
ligentie (SQ) betreft onze behoefte aan zingeving, onze
diepste beweegredenen en passies. SQ is volgens
Covey de belangrijkste intelligentie omdat het de lei-
draad vormt voor de andere drie.

Pas als de vier dimensies van de complete mens tot hun
recht komen, zal de mens zijn eigen ‘innerlijke stem’
kunnen ontdekken, die zich uit in geweten (vanuit het

14

Mentaal (hoofd)

Fysiek
 (lichaam) E

mot
io

ne
el

 (
H

ar
t)

(IQ)

 (FQ

)

 (E
Q

)

Nalaten
(ziel)

Bijdragen,
ertoe doen

Figuur 4. De vier intelligenties van de complete mens

Hoofd

Lichaam

H
ar

t

Ziel

Figuur 2. De vier dimensies van de complete mens

Leren (hoofd)

Leven
 (lichaam) L

iefh
eb

be
n

(H
ar

t)

Groei en ontwikkeling
 O

verleven
Rel

at
ie

s

Nalaten
(ziel)

Bijdragen,
ertoe doen

Figuur 3. de vier basisbehoeften van de complete mens

spirituele), visie (vanuit de mentale
intelligentie), passie (vanuit de emo-
tionele intelligentie) en discipline
(vanuit de fysieke intelligentie). In
zijn boek ‘De 8ste eigenschap’
beschrijft Covey op welke manieren
mensen deze dimensies tot hun
recht kunnen laten komen.

Het gaat om leiderschap

Alle voorgaande punten komen teza-
men in de stelling dat alles in feite
draait om persoonlijk leiderschap.
Leiderschap is volgens Covey de
kunst van het mogelijk maken: “Het
gaat erom de waarde en het potenti-
eel van anderen zo duidelijk en zo
krachtig te communiceren dat zij zelf

zien dat het waar is en zo hun proces van innerlijke groei
in gang zetten,” schrijft Covey in zijn laatste boek.5 Hij
hanteert een strikt onderscheid tussen managers en lei-
ders. Managers richten zich vooral op het sturen van
dingen: geld, kosten, informatie, structuren, systemen,
werktuigen en materialen. Dingen moet je managen.
Leiders richten zich op het optimaliseren van de mense-
lijke potenties. Zoiets valt niet te sturen, hooguit te stimu-
leren. Over welke kwaliteiten moet een persoonlijk leider
beschikken? Ter beantwoording van deze vraag haakt
Covey aan bij het eerder genoemde ‘paradigma van de

complete mens’. Een persoonlijk leider voldoet dan ook
aan vier eisen: hij of zij ontpopt zich als een betrouwbaar
rolmodel dat ervoor zorgt dat anderen vertrouwen krij-
gen (ziel), hij of zij kiest de juiste richting (hoofd), hij of
zij zorgt voor het stroomlijnen van de organisatie opdat
mensen op één lijn zitten (lichaam) en hij of zij richt zich
op het empoweren van individuen en teams (hart). Deze
vier eisen of ‘rollen’ geven vorm aan vier kwaliteiten in
een organisatie: geweten (rolmodel zijn), visie en strate-
gie (richting kiezen), discipline (stroomlijnen) en passie
(empowerment). Volgens Covey zijn alle vier de rollen
even belangrijk, maar moet men te allen tijde beginnen
met het opbouwen van vertrouwen door middel van een
juist rolmodel. Een echte leider is een lichtend voorbeeld
voor anderen en boezemt daarmee vertrouwen in.
Vertrouwen is de basis, waarop de andere rollen voort-
bouwen.
Een leider moet niet alleen een voorbeeld en een hef-
boom voor verandering zijn, hij moet ook als persoon en
in de samenwerking met anderen karakter en bekwaam-
heid tonen. Wat dit laatste aangaat, hamert Covey bij
voortduring op de zeven eigenschappen van effectief lei-
derschap. Wij zullen de zeven eigenschappen hier kort
noemen. Hierbij wijzen wij erop dat de eerste drie eigen-
schappen gericht zijn op persoonlijke en individuele ont-
wikkeling. Ze zorgen ervoor dat je je als persoon
onafhankelijk leert op te stellen. De drie daaropvolgende
eigenschappen gaan over effectief samenwerken. De
zevende eigenschap gaat over het ontwikkelen en
onderhouden van de overige 6 eigenschappen.

15

DE BELANGRIJKSTE EIGENSCHAP

Er is veel te doen geweest, niet alleen om de inhoud van deze eigenschappen, maar vooral ook om de vraag welke
nu de meest belangrijke zijn. Covey antwoordde hierop in een interview: “In theorie denk ik dat eigenschap 1 het
belangrijkste is. Wees proactief. Omdat het gaat over de kracht om in iedere situatie die respons te kiezen die jij wilt.
Maar heel praktisch blijkt dat eigenschap 5 vaak enorme invloed heeft op mensen. Probeer eerst te begrijpen, dan
begrepen te worden. Gewoon vandaag beginnen met echt te luisteren, dat opent een heel nieuwe wereld voor je. Als
ik nou echt zou moeten kiezen, dan kies ik voor eigenschap 2. Begin met het einde voor ogen. Waarom? Omdat de
vraag waar het jou om gaat uiteindelijk de belangrijkste vraag is die we in dit leven moeten beantwoorden.”

Eigenschap 1. Wees Proactief.
Proactief zijn is meer dan initiatief nemen.
Het is de erkenning dat we zelf verant-
woordelijk zijn voor onze keuzes en dat
wij de vrijheid hebben te kiezen op basis
van principes. Deze eigenschap is dan
ook geworteld in het principe van ‘verant-
woordelijkheid nemen’. Veel mensen
schuiven hun verantwoordelijkheid graag
af op externe gebeurtenissen of op ande-
ren. Ze houden zich doorgaans bezig met
dingen waarop je geen invloed hebt, zoals het weer,
rampen, wat andere mensen doen. Typerend zijn uit-
spraken als: ‘ik kan er niets aan doen’, ‘zo ben ik nu
eenmaal’, ‘dat kan ik niet’, ‘ze hebben er niet voor
gezorgd dat…’. Proactieve mensen richten zich vooral
op hun eigen gedrag en hun eigen gedachten. Ze zeg-
gen dingen als: ‘misschien kan ik dat ook anders doen’,
‘laat ik eens kijken wat er mogelijk is’. Covey spreekt in
dit verband van de ‘cirkel van betrokkenheid’. Deze
staat voor alles waarmee wij ons betrokken voelen,
waarover wij ons bekommeren. Binnen deze cirkel ligt
een tweede cirkel: de ‘cirkel van invloed’. Deze staat
voor zaken waar we mee te maken hebben en waar we
wel de baas over zijn, zoals ons eigen gedrag en onze
eigen gedachten. Covey stelt ons nu de vraag: aan
welke cirkel besteed je de meeste aandacht? Reactieve
mensen houden zich vooral bezig met zaken die zij
eigenlijk niet kunnen beïnvloeden. Proactieve mensen
richten hun aandacht daarentegen vooral op datgene
wat zij wél kunnen beïnvloeden. Proactief zijn draait
vooral om zelfkennis. Proactieve mensen kennen hun
goede en slechte eigenschappen en nemen zelf de ver-
antwoordelijkheid voor hun leven op zich. Ze wijten de
problemen niet aan anderen, maar proberen datgene

wat binnen hun bereik ligt zelf op te los-
sen of te verbeteren. Proactieve mensen
realiseren zich dat ze zelf hun reactie kun-
nen kiezen op de dingen waarmee ze
worden geconfronteerd.

Eigenschap 2. Begin met het einde
voor ogen.
Individuen, families, teams en organisa-
ties bepalen hun eigen toekomst.
Alvorens iets op te bouwen of te verande-
ren, creëren zij eerst in gedachten wat zij
willen bereiken. Hierdoor leven ze niet

van dag tot dag zonder duidelijk doel voor ogen. Ze
identificeren zich met en zijn trouw aan de doelen die zij
hebben gekozen. Ze leven vanuit het principe van een
visie en daarbij behorende waarden. De boodschap van

Covey luidt daarom telkens weer: denk na over de
vraag waar je heen wilt. Ontwikkel een helder beeld van
je bestemming. Hij stelt hiertoe de morbide vraag: “Wat
zou je willen dat men tijdens je grafrede over je zegt?”
Covey daagt ons hiermee uit om ons af te vragen waar
ons leven werkelijk om draait.

Eigenschap 3. Belangrijke zaken eerst.
Zorg ervoor dat je prioriteiten aanbrengt en dat je de
belangrijkste dingen niet de dupe laat worden van aller-
lei urgente, maar onbelangrijke dingen. Deze eigen-
schap wortelt in het principe van integriteit en heeft
betrekking op het doelgericht kunnen handelen.
Effectieve mensen besteden hun tijd vooral aan zaken
die belangrijk zijn. Ze laten zich niet leiden door de
waan van de dag, maar plannen zelf hun leven.

16

De 7 eigenschappen

“Wat zou je willen dat men
tijdens je grafrede over je zegt?”

SAMENVATTINGEN EN BESPREKINGEN

17

Eigenschap 4. Denk in termen van winnen-winnen.
Om effectief te kunnen samenwerken, moet men het
principe van wederzijdse afhankelijkheid laten spreken.
Men moet niet denken in termen van concurrentie
(‘winnen-verliezen’), maar in termen van winnen-win-
nen. Aan de basis van deze vierde eigenschap staat
volgens Covey het denken in termen van ‘overvloed’.
Veel mensen denken in termen van schaarste; ze heb-
ben weinig zelfvertrouwen en denken dat er niet
genoeg voor hen zal zijn. Daarom denken zij dat de
ander moet verliezen, opdat zij kunnen winnen. Covey
stelt hier tegenover dat van de mooiste dingen in het
leven – zoals liefde, aandacht en geluk – genoeg is voor
iedereen. Wees niet bang om andere mensen evenveel
te gunnen als jezelf. Dit geldt ook in het zakelijke ver-
keer. Als er sprake is van een relatie van wederzijdse
afhankelijkheid, streef dan naar een afspraak waarbij
beide partijen winnen. Als dat niet mogelijk is, moet
men simpelweg besluiten dat de deal niet doorgaat.

Eigenschap 5.
Eerst begrijpen, dan begrepen worden.

Wederzijds begrip is het principe dat aan deze eigen-
schap ten grondslag ligt. Als we luisteren, ligt het in
onze bedoeling anderen te begrijpen. Het gaat er niet
om antwoord te geven maar om een relatie op te bou-
wen. De mogelijkheid om zelf te spreken en begrepen
te worden, komt vervolgens vanzelf. Indien we elkaar
werkelijk begrijpen, zullen we creatiever worden in het
oplossen van gezamenlijke problemen. Volgens Covey
hangt deze eigenschap samen met persoonlijke moed
en aandacht voor anderen. Volgens hem komen bijna
alle problemen voort uit gebrekkige communicatie. En
dan met name uit ons onvermogen om echt, met inle-
vingsvermogen, te luisteren naar de ander, zonder dat
we meteen zelf willen reageren. Het vergt moed om je
mond te houden en de ander het woord te gunnen. Veel
leiders zijn echter niet in staat om te luisteren: “ze zijn te
vol van zichzelf en luisteren niet. Ze moeten meer tijd
besteden aan het luisteren en aan het toelichten van de
achtergronden van hun acties.”

Eigenschap 6. Synergie.
Synergie is vanuit het principe van creatieve samenwer-
king kiezen voor de derde weg: niet mijn of jouw manier,
maar een derde en betere manier. Het gaat om het res-
pecteren en waarderen van verschillen. Een synerge-
tisch team is een team waarin mensen elkaar aanvullen
en waarin het geheel meer is dan de som der delen. We
zijn vaak geneigd om verschillen uit te vlakken door het
sluiten van compromissen. Volgens Covey is dit niet de
juiste weg: we moeten juist trachten om creatieve en
betere oplossingen te bedenken.

Eigenschap 7. Hou de zaag scherp.
Deze eigenschap gaat over de continue vernieuwing
met betrekking tot de vier dimensies van ons leven:
fysiek, mentaal, emotioneel en spiritueel. Critici hebben
meermaals gesteld, dat Covey’s zeven eigenschappen
niet meer zijn dan geweldige open deuren. Als weer-
woord zegt Covey steevast het volgende: “Het is wel-
licht common sense, maar daarmee nog geen common
practice. Het is niet makkelijk om volgens de zeven
eigenschappen te leven. Dat vereist karakter en discipli-
ne. En dat is iets dat bij de meeste mensen en organi-
saties ontbreekt.”

18

COVEY & SAMHOUD

Tot zover de denkwereld van Stephen R. Covey. Laten we tot slot eens kort stilstaan bij de vraag hoe deze wereld
zich verhoudt tot die van &Samhoud. Het zal de oplettende lezer zijn opgevallen dat er tal van overeenkomsten zijn
tussen Covey & Samhoud. Ook wij zijn van mening dat fundamentele doorbraken gerealiseerd moeten worden, dat
principes (wij spreken van ‘Kern & Koers’) daarbij een belangrijke funderende en richtinggevende functie vervullen,
dat het in het moderne bedrijfsleven om mensen draait en dat goed leiderschap daarbij een cruciale schakel is. Met
betrekking tot de noodzaak van fundamentele doorbraken zegt Salem Samhoud bijvoorbeeld in zijn boek ‘Eigen
Doel’ (1998): “De nieuwe werknemer moet voor zichzelf doelen kunnen stellen (waar wil ik werken? Wat wil ik berei-
ken?), razendsnel keuzes durven te maken en verantwoordelijkheid durven te dragen. (…) Nieuwe werknemers lij-
ken, zo geformuleerd, op supermensen. Het gaat bij nieuwe werknemers niet om mensen met superieure gaven. Ze
hoeven bijvoorbeeld niet superintelligent te zijn. Het is meer een kwestie van (aangeleerd) gedrag….” Hij vergelijkt
de eigentijdse organisatie met een uiterst effectief en op samenwerking berustende ‘mierenkolonie’. Om zo’n effec-
tieve organisatie te kunnen bouwen, moeten managers over nieuwe zienswijzen en gedragsvormen beschikken. De
kern daarvan typeert hij aan de hand van vier begrippen: vrijheid, kiezen, discipline en liefde. Op de fundamenten
van deze basisfilosofie wordt de latere visie van &Samhoud ontwikkeld. Deze luidt: ‘Doorbraken realiseren door het
inspireren en verbinden van mensen’. Net als Covey relateren wij doorbraken aan een individuele (‘onafhankelijkheid
bij Covey, ‘inspireren’ bij &Samhoud) en een collectieve (‘wederzijdse afhankelijkheid’ bij Covey, ‘verbinden’ bij
&Samhoud) component.

Zijn er dan geen verschillen? Jazeker. Wij noemen er twee. Het eerste verschil heeft te maken met het onwankelba-
re geloof dat Covey heeft in ‘one best way’. Principes zijn volgens Covey universeel, tijdloos en vanzelfsprekend. Er
is, met andere woorden, geen ontkomen aan. Effectief leiderschap is altijd de resultante van dezelfde zeven eigen-
schappen. Dat is een voldongen feit. Hoe handig het ook is om bepaalde vaste ijkpunten te hanteren, wij weigeren
eenvoudigweg te geloven dat onder alle omstandigheden bij alle mensen dezelfde kunstgrepen tot effectiviteit zul-
len leiden. Dicht bij huis blijvend en kijkend naar de manier waarop bedrijven erin slagen om op totaal uiteenlopen-
de manieren te excelleren (de literatuur spreekt in dit verband van ‘waardestrategieën’6), kunnen wij niet ontkomen
aan de gedachte dat er meerdere wegen zijn die naar Rome leiden. Waar Covey ons uniforme eigenschappen en
regels voorschrijft, geloven wij als &Samhoud meer in de kracht van de diversiteit. Covey lijkt dit ook te beseffen,
gezien de opmerkelijke ‘switch’ die hij in zijn laatste boek ‘De 8ste eigenschap’ maakt. Hierin gaat het niet om unifor-
miteit, maar juist om uniciteit. Het is dan ook niet verwonderlijk dat juist dit boek ons meer aansprak dan al zijn voor-
gaande publicaties. Een en ander neemt niet weg dat de door Covey genoemde eigenschappen stuk voor stuk zinvol
kunnen zijn. Men moet echter niet in de valkuil trappen en denken dat men er met een rijtje eigenschappen en een
daarop geënte tijdplanner wel komt. Iedereen zal zelf zijn geschikte mix moeten maken!

Het tweede verschilpunt heeft betrekking op het feit dat Covey het accent bij veranderen vooral legt op individuele
keuzes en zelfgroei. Volgens ons is dat maar een deel van het verhaal. Individuele keuzes moeten volgens ons altijd
verbonden worden met organisatorische doeleinden. Om niet alleen als individu, maar ook als organisatie effectief
te zijn, moeten wij erin slagen om individuele leerprocessen te allen tijde af te stemmen op organisatorische doel-

In zijn boek ‘De 8ste eigenschap’ beschrijft Covey de
weg van effectiviteit naar inspiratie. Net als de overige
zeven eigenschappen is de achtste eigenschap een
combinatie van houding, vaardigheid en
kennis. Effectiviteit is volgens hem
immers een noodzakelijke, maar lang niet
meer voldoende voorwaarde om te over-
leven en te groeien. Het is het meer en
meer nodig om naast effectiviteit ook
grootsheid te tonen. Het gaat hier niet
langer om persoonlijke onafhankelijkheid
of optimale samenwerking, maar om een
geheel nieuwe dimensie, namelijk het
vermogen van mensen om volgens hun
volledige potentie (hun ‘innerlijke stem’)
te leven en om anderen te inspireren om
hetzelfde te doen. Pas als de vier dimen-
sies van het paradigma van de complete
mens tot hun recht komen, zal men de eigen ‘innerlijke
stem’ vinden. Covey beschrijft in het eerste deel van zijn
boek op welke manieren wij deze dimensies tot hun
recht kunnen laten komen en hoe wij vervolgens onze
‘innerlijke stem’ kunnen vinden. In het tweede deel
beschrijft hij hoe we anderen kunnen inspireren hun
‘innerlijke stem’ te ontdekken. Hoewel dit allemaal
enigszins abstract overkomt, biedt Covey in zijn boek
niet alleen diepgaande, maar ook zeer praktische inzich-
ten in wat mensen drijft en hoe men optimaal gebruik

kan maken van de mogelijkheden die in mensen schui-
len. Met andere woorden: Covey staat met beide benen
op de grond en vertaalt moeiteloos het abstracte naar
het praktische. Het boek kent een zeer heldere, naar
analogie van de medische wetenschap vormgegeven,

structuur. In zijn inleiding gaat Covey in
op de pijn die bij het gros van de mede-
werkers heerst. Covey vertaalt dit vervol-
gens in een diagnose van het
achterliggende probleem, waarna hij de
genezingsmethode of ‘oplossing’ verder
uitwerkt. Wij zullen deze structuur hier
zoveel mogelijk volgen.

De pijn van medewerkers
Niet alleen in de samenleving, maar voor-
al ook binnen organisaties is sprake van
een alles doordringende pijn. Mensen
voelen zich gefrustreerd, tenietgedaan,
in de val gelopen, gemaltraiteerd, ont-

moedigd, eenzaam en vernederd. De pijn is persoonlijk
en zit diep. De capaciteiten van mensen worden onvol-
doende benut. Deze pijn wordt op dramatische wijze
bevestigd door een grootschalig onderzoek onder
23.000 Amerikaanse werknemers, werkzaam in diverse
industrieën en binnen uiteenlopende functiegebieden:
• Iets meer dan een derde (37%) geeft aan de doel-

stellingen van de organisatie te kennen
• 20% is enthousiast over de organisatie- en team-

doelen

19

einden. Het gaat niet alleen om passie en energie, maar evenzeer om effectiviteit. Het gaat om het spel én de knik-
kers! Slechts indien men zich daarvan voortdurend bewust is, kan men erin slagen om de kloof te dichten tussen
het gangbare rationele veranderparadigma (top-down, rationele planning) en het alternatieve ontwikkelingsparadig-
ma (bottom-up, partcipatief en zelfgroei). Alhoewel hij in zijn laatste boek wel enige woorden wijdt aan de organisa-
torische dimensie, blijft Covey in onze optiek toch teveel ‘hangen’ op het individuele en teamniveau. &Samhoud
probeert die lijn wél consequent door te trekken. Voor de vraag hoe wij dat doen, kunt u lezen in &Samhoud
Magazine nummer 9 of op onze website. www.samhoud.nl.

De 8ste eigenschap

• 20% ziet een verbinding tussen de eigen taak en de
organisatorische doelen

• 50% is tevreden met het werk dat zij aan het eind
van de week hebben verricht

• 15% zegt dat hun organisatie hen volledig steunt bij
het bereiken van hun belangrijkste doelen

• 15% geeft aan in een omgeving met hoog vertrou-
wen te werken

• 13% heeft ‘high trust’-relaties met andere afdelin-
gen of teams

• 20% vertrouwt de eigen organisatie volledig
• 17% zegt dat de organisatie open communicatie

bevordert en respect toont voor nieuwe ideeën

“Stel dat een voetbalteam deze scores haalt,” zo stelt
Covey, “dan betekent dit dat slechts vier van de elf spe-
lers weten welk doel het eigen doel is en slechts twee
van de elf kan dat ook iets schelen. Twee spelers weten
welke positie ze in het veld innemen en hoe ze moeten
spelen. De andere negen zouden meer tegen elkaar
spelen in plaats van tegen het andere team.” Deze
gegevens schudden je wakker.

Het achterliggende probleem
Hoewel de wereld ingrijpend is veranderd, werken de
meeste organisaties nog altijd vanuit het inmiddels ver-
ouderde managementparadigma van het industriële tijd-
perk. Zoals eerder gezegd, is dit paradigma niet gericht
op het optimaliseren van de potenties van mensen,

maar op het controleren en sturen. Het effect van het op
controle gerichte paradigma is, dat mensen zich steeds
passiever gaan opstellen: hen wordt immers toch niets
gevraagd! Wanneer dit gevoel zich verspreidt, ontstaat

gaandeweg een neerwaartse spiraal, doordat passiviteit
een onderdeel van de cultuur wordt. Dit versterkt op zijn
beurt het gevoel bij leidinggevenden dat zij hun onder-
geschikten scherper moeten aansturen, waarbij zij vaak
overgaan tot managen op details (‘micromanagement’).
Uiteindelijk is het zo, dat naarmate een manager sterker
controleert, hij des te meer gedrag uitlokt dat vraagt om
nóg scherpere controle. Covey spreekt in dat geval van
een ‘cultuur van wederzijdse bevestiging’. Zelfs de
beste organisaties hebben hiermee te maken. De nega-
tieve spiraal manifesteert zich in de vorm van acute pro-
blemen, zoals de hierboven genoemde pijn in
organisaties. Het openbaart zich echter ook in de vorm
van chronische problemen die langdurig onder de
oppervlakte doorwoekeren.

20

MAX & MAX

In de oorspronkelijke Engelstalige uitgave van ‘de 8ste eigenschap’ illustreert
Covey dit mechanisme aan de hand van een op DVD bijgeleverd filmpje over een
baas die niet alleen zijn hond Max, maar ook zijn medewerker Max volledig tracht
te dresseren. Max wordt ‘gemicromanaged’ en gecontroleerd totdat zijn spirit is
gebroken. Hij wordt verlegen en verliest zijn doel, potentie en vrijheid om te kie-
zen. Hij verliest zijn stem. Hij zweert nooit meer initiatief te nemen.

“Uiteindelijk is het zo, dat naarmate een
manager sterker controleert, hij des te
meer gedrag uitlokt dat vraagt om nóg

scherpere controle.”

Bij de bespreking van mogelijke chronische problemen
in organisaties grijpt Covey andermaal terug naar zijn
paradigma van de complete mens. In een organisatori-
sche setting staat in het midden van het diagram ‘de
ziel’ of het geweten van de organisatie. Indien deze con-
sequent wordt genegeerd, is het gevolg dat mensen
hun vertrouwen verliezen. De bijbehorende symptomen
waarmee organisaties dan te maken krijgen, zijn roddel
en achterklap, verborgen machtsstrijd, een defensieve
houding van mensen, het achterhouden van informatie
en afgeschermde communicatie. Wanneer het ‘hoofd’
van de organisatie, oftewel de ‘visie’, verwaarloosd
wordt, dan zullen mensen verborgen agenda’s hebben,
zullen ze politieke spelletjes spelen en afwijkende crite-
ria bij het nemen van beslissingen hanteren. Er ontstaat
dan een tweeslachtige, chaotische cultuur. Indien het
‘lichaam’ van de organisatie te weinig aandacht krijgt,
oftewel wanneer de discipline ontbreekt, dan raken
structuren, processen en systemen uit de koers.
Discipline moet ervoor zorgen dat de organisatie
gestroomlijnd wordt en dat mensen op één lijn zitten.
Het negeren van het ‘hart’ van de mensen leidt er ten-
slotte toe dat mensen hun enthousiasme en betrokken-
heid negeren. Zo’n organisatie krijgt te maken met
escapisme, apathie, angst en cynisme.
De zojuist aangeduide manifestaties van de negatieve
spiraal zijn volgens Covey op drie niveaus zichtbaar:
• Op het persoonlijke niveau kennen organisaties veel

intelligente, getalenteerde en creatieve mensen die
het gevoel hebben dat ze in een dwangbuis zitten.
Ze voelen zich ondergewaardeerd, gefrustreerd en
ongeïnspireerd en geloven niet dat ze de kracht
hebben om dingen te veranderen.

• Op relationeel niveau bestaat een fundamenteel
gebrek aan vertrouwen, waardoor de hierboven
beschreven dynamiek optreedt. Bij velen ontbreekt
de vaardigheid en de denkwijze om onderlinge ver-
schillen op een creatieve manier op te lossen.
Uiteindelijk is het probleem geworteld in het feit dat
de meeste mensen gewend zijn zich met anderen te

vergelijken en in competitie met elkaar te zijn.
• Op organisatorisch niveau overheerst de manage-

mentfilosofie van controle. Deze onderdrukt mense-
lijk talent en de innerlijke stem.

Een oplossing zal altijd op alle drie niveaus toegepast
dienen te worden. Het punt is echter dat veel kwijnen-
de organisaties blind zijn voor hun eigen mankementen.
Sterker nog, uit gemak of uit onkunde kiezen zij vaak
voor handhaving van verouderde zienswijzen. Covey
spreekt in dit verband van de veelgebruikte weg naar
middelmatigheid. Die weg beperkt het menselijk poten-
tieel. Mensen worden als het ware monddood gemaakt,
zij verliezen hun stem. Geheel anders is dat wanneer
men voor het alternatief kiest: de weg naar grootsheid.
Die geeft de ontplooiing van ambities, passies en talen-
ten juist alle ruimte. Mensen en organisaties die voor
deze weg kiezen, stijgen boven de negatieve invloeden
van de eigentijdse organisatiecultuur uit. In de woorden
van Covey: “Organisaties die hun mensen naar de
eigen innerlijke stem laten luisteren, zullen beter en op
een hoger niveau functioneren, zowel economisch als
maatschappelijk.”

De oplossing
Hoe lukt het om de weg naar grootsheid te bewande-
len? Het antwoord dat Covey hierop geeft is tweeërlei.
Ten eerste, ontdek je ‘innerlijke stem’ en laat deze
horen. Ten tweede, inspireer anderen hun eigen innerlij-
ke stem te ontdekken. In lijn met het eerder gemaakte
onderscheid tussen drie niveaus stelt Covey voorts dat
er drie vormen zijn waarin grootsheid tot uiting komt:
• Grootsheid op persoonlijk niveau. Het ontdekken

van drie geboortegiften: keuzevrijheid, principes en
de vier menselijke dimensies.

• Grootsheid op relationeel niveau. Het inspireren van
anderen om hun stem te ontdekken.

• Grootsheid op organisatorisch niveau. De organisa-
torische verwezenlijking waardoor men (beduidend)
beter gaat presteren.

21

Ontdek en gebruik je innerlijke stem
Vanaf de geboorte hebben mensen een aantal vermo-
gens, Covey spreekt van ‘geboortegeschenken’, mee-
gekregen die zij kunnen gebruiken om hun innerlijke
stem te ontdekken. Ten eerste is dat de vrijheid om te
kiezen. Het menselijk handelen is niet gedetermineerd
door erfelijke factoren (‘nature’), noch door aangeleer-
de eigenschappen (‘nurture’). De mogelijkheid om te
kiezen betekent dat we niet slechts het product van
onze genen zijn. We zijn ook niet het resultaat van hoe
mensen ons behandelen. Dit soort factoren beïnvloeden
het gedrag uiteraard wel, maar ze bepalen het niet.
Tussen ‘stimulus’ en ‘respons’ zit altijd een ruimte,
waarin we zelf onze respons kunnen bepalen. Sterker
nog, naarmate wij onze vrijheid om te kiezen beter gaan

gebruiken, zullen wij zien dat de respons de stimuli gaat
bepalen. Dit impliceert dat we te allen tijde de vrijheid
hebben en in staat zijn om negatieve tendensen om te
buigen. Mensen die dat doen, worden aangeduid als
‘transitiepersonen’: mensen die een positieve invloed
hebben, die het gevoel voor mogelijkheden stimuleren
en die potenties vrijmaken. Het tweede geboortege-
schenk is dat wij niet alleen de vrijheid hebben om te
kiezen, maar dat wij ook in staat zijn om dit op een prin-
cipiële en verstandige wijze te doen. Om de conse-
quenties van onze keuzes in goede banen te leiden,
moeten wij voortdurend gebruik maken van principes
zoals rechtvaardigheid, vriendelijkheid, respect, eerlijk-
heid of integriteit. Dergelijke principes zijn universeel,
dat wil zeggen, ze overstijgen tijd, plaats en cultuur.

22

G
rootsheid

Ontdek de innerlijke stem Inspireer anderen die van
henzelf te vinden

Verlies de innerlijke stem Voorkom dat anderen alles van
henzelf vinden

(ruim
te voor m

enselijk potentieel)
(m

enselijk potentieel in een dw
angbuis)

M
iddelm

atigheid

(IQ)

Visie

Slachtofferschap

(F
Q

)(EQ
)

P
assie

Disc

ip
lin

e

(IQ)

(F
Q

)(EQ
)

S
ociale spiegel G

em
ak

zu
ch

t

(hart)

Vertrouwen

(hart)
E

m
pow

eren O
rg

an
is

at
ie

O
ntkrachten Uit k

oe
rs

 r
ak

en

str
oo

m
lij

ne
n

Geweten
(SQ)

Ego
(SQ)

keuzevrijheid

Principes

4 intelligenties

Compleet
mens

Gefragmenteerd
mens

(slachtoffer)

(hoofd)

VertrouwenJu

ist
e richting kiezen

(lic
ha

am
)

Ve
rtr

ou
w

en

Rolmodel
zijn
(ziel)

(hoofd)

G
ee

n gedeelde visie

en waarden

(lic
ha

am
)

Gebrek aan
vertrouwen

(ziel)

C
re

at
ie

ve

 kracht

C
ulturele software

Van buiten naar binnen
Kiezen voor gemakkelijk

Van binnen naar buiten
Samenhangend proces

Figuur: de weg naar grootsheid

Covey: “Ze zijn er altijd, net als de zwaartekracht.”
Zonder principes zijn mensen gedesoriënteerd. Met
principes beschikken mensen over een kompasfunctie
en weten zij waar ‘het noorden’ is. Het derde geboorte-
geschenk zijn de vier dimensies van onze menselijke
aard. De vier hiermee corresponderende manifestaties
van de innerlijke stem zijn: visie (hoofd), passie (hart),
discipline (lichaam) en geweten (ziel).

• Visie is kijken met het oog naar wat de mogelijkhe-
den zijn. Een visie komt uit het hoofd en vertegen-
woordigt onze wensen, dromen, doelen en plannen.
Covey poneert in dit verband de intrigerende these
dat alle dingen twee keer geschapen worden: eerst
als mentale schepping in de vorm van een visie en
daarna als fysieke realisatie.

• Passie is het vuur, de kracht van het geloof die
ervoor zorgt dat mensen de visie kunnen realiseren.
Passie komt uit het hart en uit zich in optimisme,
enthousiasme, emotionele verbondenheid en vast-
beslotenheid. Passie creëert enthousiasme en
gedrevenheid.

• Discipline vertegenwoordigt de fysieke realisatie van
een visie. Discipline zorgt voor de uitvoering.

Discipline is de belichaming van wilskracht.
Discipline is ook de prijs die mensen betalen voor de
realisatie van de visie.

• Geweten is tenslotte de motor achter zingeving en
ertoe doen. Het geweten maakt onze keuzes onder-
geschikt aan hogere principes. Geweten komt vanuit
de ziel en is tegengesteld aan ego. Ego is gericht op
overleven, genot en uitsluiting van anderen. Het ziet
relaties in termen van bedreigend-niet bedreigend.
Ego noopt tot micromanagement. Het ontmacht en
het reduceert de capaciteiten van mensen.

Inspireer anderen hun innerlijke stem te vinden
In het tweede deel van het boek schetst Covey hoe de
weg naar relationele en organisatorische grootsheid
bewandeld kan worden. Hij gaat daarbij uit van de ver-
onderstelling dat een organisatie op het meest elemen-
taire niveau niet meer of minder is dan een relatie tussen
personen die is aangegaan om een bepaald doel te rea-
liseren. De simpelste organisatie bestaat uit twee men-
sen die een doel willen realiseren, bijvoorbeeld een
partnerschap of een huwelijk. De grootste uitdaging van
iedere organisatie is zichzelf zo in te richten, dat elk lid
in staat is zijn potentieel te ontplooien. Dit bestempelt
Covey als dé uitdaging van persoonlijk leiderschap. Hij
heeft een broertje dood aan een groot aantal dingen die
grote organisaties tegenwoordig kenmerken. Interne
politiek, defensief gedrag, persoonlijke conflicten, ver-
borgen agenda’s en ga zo maar door. Volgens Covey
gaan hiermee ongelofelijke hoeveelheden energie verlo-
ren. Hoewel vaak wordt geprobeerd om dergelijke pro-
blemen te ontkennen of weg te poetsen – bijvoorbeeld
met behulp van moderne pr-middelen of door middel
van trainingen waarin positief gedrag wordt aangeleerd
– blijken dit vaak lapmiddelen te zijn. De oplossing van
deze problemen vraagt om nieuwe zienswijzen (een
nieuw paradigma) en een nieuw soort leiderschap, dat
zich erop richt om anderen hun innerlijke stem te laten
vinden.

23

(hoofd)

 (lichaam
)

 (Hart)

Visie
 D

iscipline

 Passie

Geweten
(ziel)

Figuur: Manifestaties van de innerlijke stem

Eerder hebben wij er al op gewezen dat Covey bij de
invulling van de vier leiderschapsrollen teruggrijpt op
het paradigma van de complete mens. Het geweten,
oftewel het contact met universele waarden, komt tot
bloei door geloofwaardigheid te scheppen en vertrou-
wen te creëren. Dit is vooral door voorbeeldgedrag te
realiseren. Het hoofd vertaalt hij in het kiezen van de
juiste richting door middel van visie en strategie. Passie
komt tot uiting in empowerment. En wat hij op individu-
eel niveau het lichaam noemt, vertaalt hij op organisatie-
niveau naar gestroomlijnde doelen, structuren,
systemen en processen. Een rolmodel zijn en richting
kiezen ziet Covey beide als uitingen van keuzes maken
of ‘focussen’. Stroomlijnen en empowerment vallen
beide onder de ‘uitvoering’. Focussen en uitvoering vor-
men tezamen de basis van succesvol leiderschap. We
lopen de verschillende leiderschapsrollen kort langs.

Rolmodel zijn
Een echte leider is een voorbeeld voor anderen. Het rol-
model staat aan de basis van de drie overige leider-
schapsrollen.7 Het gaat er immers om een rolmodel te zijn
in betrouwbaarheid, waardoor mensen vertrouwen krij-
gen. Een rolmodel zijn impliceert tenminste vier dingen:
• In de eerste plaats betekent het dat men over een

‘trimvlakmentaliteit’ beschikt. Een trimvlak op een
boot of een vliegtuig is een klein roer dat een
groot roer aan-
stuurt dat weer een
heel schip op koers
houdt. Mensen
kunnen ook als
trimvlak fungeren,
doordat zij ver-
antwoordelijkheid
nemen en hun invloed vergroten. Om leider te zijn,
hoeft men niet perse aan de top te staan. Door
gerichte actie te ondernemen, kan men ‘morele
autoriteit’ opbouwen en zodoende aan vertrouwen
winnen.

• In de tweede plaats betekent het dat men betrouw-
baar is doordat men niet alleen bekwaam is, maar
ook karakter toont. Net zoals vertrouwen voortkomt
uit betrouwbaarheid, zo berust betrouwbaarheid op
karakter en bekwaamheid. Met betrekking tot
bekwaamheid maakt Covey een onderscheid tus-
sen technische bekwaamheid (de juiste vaardigheid
en kennis om een bepaalde taak te volbrengen) en
conceptuele bekwaamheid (vaardigheid om het gro-
tere geheel te zien). Het karakter relateert hij aan de
eerder besproken zeven eigenschappen.

• In de derde plaats gaat het erom dat men doelbe-
wust vertrouwen opbouwt. Vertrouwen is als het
ware het cement van de organisatie. Vertrouwen, zo
benadrukt Covey telkens weer, is een zelfstandig
naamwoord (‘ding’), maar ook een werkwoord
(‘proces’). Het is iets waarvoor men moet kiezen en
waar men altijd aandacht, tijd en energie in moeten
stoppen. Wanneer het vertrouwen groot is, verloopt
de communicatie en de coördinatie van handelingen
snel en gemakkelijk. Vertrouwen ontstaat niet uit het
luchtledige, maar wordt opgebouwd via een
‘emotionele bankrekening’. Covey onderscheidt in
dit verband tien emotionele stortingen, zoals eerst
begrijpen, beloften nakomen, eerlijkheid, vriendelijk-
heid, verwachtingen uitspreken, denken volgens
‘win-win’, loyaal zijn aan degenen die afwezig zijn,

sorry zeggen, feedback geven
en vergeving.
• In de vierde plaats impli-
ceert het zijn van een rolmodel
dat men te allen tijde een creatie-
ve inspanning onderneemt om
verschillen te overbruggen door
het zoeken naar een beter alter-

natief (‘de derde weg’). Kunnen communiceren is
hiertoe de belangrijkste vaardigheid.
Communiceren betekent volgens Covey echt open-
staan voor anderen en willen begrijpen hoe zij de
wereld bekijken. Het betekent ook de erkenning dat

24

“Net zoals vertrouwen voortkomt uit
betrouwbaarheid, zo berust betrouwbaar-

heid op karakter en bekwaamheid”

25

er meerdere manieren zijn om de werkelijkheid te
interpreteren. Het gaat erom een gemeenschappe-
lijke visie te creëren die accuraat alle verschillende
invalshoeken weergeeft en toch origineel is.

Juiste richting kiezen
“Richting kiezen is voor een organisatie of team wat ‘rol-
model zijn’ is voor een individu,” zo omschrijft Covey
deze tweede leiderschapsrol. Een organisatie of team
moet beslissen
waarop het zich wil
richten. De uitda-
ging is het creëren
van een gezamenlij-
ke visie over wat
belangrijk is, over
wat het meeste
ertoe doet. De lakmoesproef van een goede visie en
strategie is dat elke persoon op elk niveau in de organi-
satie in staat is te beschrijven wat hij of zij eraan bij-
draagt. Covey: “De strijd is al voor de helft gestreden
als een mission statement en een strategisch plan als
een gezamenlijk product worden gezien, óf door identi-
ficatie óf door betrokkenheid. Dan heeft er een menta-
le, emotionele en spirituele schepping plaatsgevonden.
De fysieke schepping is de volgende stap.” De juiste
richting bepalen is een uitermate zware taak omdat men
te maken krijgt met veel verschillende persoonlijkheden,
agenda’s, werkelijkheidsopvattingen, niveaus van ver-
trouwen en ego’s. Hierbij geldt dat je bedrijf financieel
gezond moet zijn alvorens men in staat is de missie uit
te dragen: ‘geen marge, geen missie’. Veel organisaties
zijn echter zozeer bezig met hun winstcijfers, dat zij hun
missie gaandeweg uit het oog verliezen. De visie gaat
om de vragen van het ‘waartoe’ en ‘waarheen’. Een
strategie heeft betrekking op het ‘hoe’ en ‘wanneer’.

Organisatie stroomlijnen
Leiderschap dat rondom principes is georganiseerd en
als rolmodel fungeert, geeft vertrouwen. Richting kiezen

schept een gezamenlijke visie en strategie. De cruciale
vraag is echter: hoe kunnen we de visie en strategie tot
leven wekken, zonder dat de formele leiders constant
iedereen moeten bijsturen? Het antwoord hierop is, dat
structuren en systemen ontworpen moeten worden die
de missie, de kernwaarden en de strategische prioritei-
ten van de organisatie versterken. Covey spreekt in dit
verband van ‘stroomlijnen’ en van een proces van ‘geïn-
stitutionaliseerde betrouwbaarheid’. Vaak wordt hier in

bedrijven onvol-
doende aandacht
aan besteed en
ziet men dat
b e t r o u w b a r e
mensen werken
binnen systemen
en structuren die

niet zijn gestroomlijnd met de waarden. Een voorbeeld:
bijna alle organisaties vinden teamwork en samenwer-
king belangrijk maar hebben diepgewortelde systemen
die interne competitie belonen. Covey wijst erop dat
stroomlijnen nooit eindigt. Men moet voortdurend een
evenwicht zoeken tussen de tijdloze principes enerzijds
en de veranderde omstandigheden anderzijds.
Feedbacksystemen, zoals bijvoorbeeld de Balanced
Scorecard, zijn een onontbeerlijk gereedschap om dit
evenwicht te bewaken en bewaren.

Empoweren
De vierde leiderschapsrol is tenslotte het realiseren van
resultaten door het geven van verantwoordelijkheden
aan mensen middels een ‘geleide autonomie’.
Empowerment is het resultaat van de bovenstaande
drie leiderschapsrollen. Het nemen van verantwoorde-
lijkheid ontstaat niet als mensen in de steek worden
gelaten onder het mom van ‘empowerment’. Het ont-
staat wél als er een gezamenlijk begrepen doel is met
geaccepteerde richtlijnen en ondersteunende structu-
ren en systemen.

“Men moet voortdurend een evenwicht zoeken tussen
de tijdloze principes enerzijds en de veranderde

omstandigheden anderzijds”

26

COVEY & SAMHOUD

‘De 8ste eigenschap’ is een controversieel boek, zo blijkt alleen al uit de zeer uiteenlopende reacties van lezers. Waar
sommigen het als een briljante synthese van zijn denken beschouwen, zien anderen het hooguit als een soort ‘best
of’-compilatie van eerder werk. Waar sommigen spreken van een boek ‘packed with knowledge’, doen anderen de
inhoud af als onsamenhangende flauwekul.

Laten we de zaken eens op een rijtje zetten en beginnen met de pluspunten. Het boek is bijzonder inspirerend
geschreven. Het staat vol met lezenswaardigheden en bol van de citaten en voorbeelden. Het stelt daarnaast belang-
wekkende thema’s op een doordringende wijze aan de orde. De vierdeling die Covey bij de uitwerking van het para-
digma van de complete mens voorstelt is een verrijking vergeleken met gangbare modellen waarbij veelal slechts de
twee dimensies van ‘hoofd’ en ‘hart’ worden onderscheiden. De gedachte om te ontstijgen aan de ons omringende
middelmaat, is het waard om serieus genomen te worden. Het concept van de ‘innerlijke stem’ die men moet vin-
den door zichzelf een aantal fundamentele vragen te stellen en die men vervolgens in het contact met anderen tot
uiting moet brengen, is een inspirerende vondst. De elegante wijze waarop Covey uiterst complexe thema’s als de
relatie tussen betrouwbaarheid en vertrouwen of het belang van het zijn van een rolmodel uitwerkt, verdient veel
bewondering. De lessen die hij ons vertelt, zijn uiterst relevant. Het boek bevat tevens een zevental appendices die
op zich al de moeite van de aanschaf waard zijn (volgens critici zijn ze zelfs de enige reden om het boek überhaupt
te lezen). De kopers van de Engelstalige editie krijgen als extraatje bovendien nog een DVD met tal van leuke, ont-
roerende en tot nadenken stemmende filmpjes meegeleverd.

Maar dan de minpunten. Hoewel het boek over een heldere structuur beschikt, is het zeer rommelig uitgewerkt. De
auteur springt vaak van de hak op de tak, gaat zich te buiten aan oeverloze uitwijdingen en rijgt het ene voorbeeld aan
het andere. Men raakt als lezer voortdurend het spoor bijster. Aangezien meer dan de helft van de inhoud van het boek
bestaat uit gerecycled materiaal, is het evenmin verwonderlijk dat veel verstokte Covey-fans nogal teleurgesteld rea-
geren: is dit nu waar zij vijftien jaar op gewacht hebben? Hoewel de op het paradigma van de complete mens geën-
te vierdeling op zich een verrijking is, is de wijze waarop vervolgens alles in dit model wordt geperst, weinig gelukkig
te noemen. Niets tegen eenvoudige modellen, maar de voorstelling van zaken die Covey ons nu voorschotelt is toch
wat al te simplistisch en weinig zelfkritisch. Een volgend kritiekpunt heeft betrekking op het feit dat de auteur voortdu-
rend met prikkelende statements rondstrooit, maar dat hij ze nauwelijks feitelijk onderbouwt. Er worden weliswaar veel
voorbeelden gegeven, er worden tientallen anekdotes verteld, er worden wat praktijken uit de bedrijfsvoering aange-
stipt, maar al met al is dit toch wel wat mager. Datzelfde geldt voor de wijze waarop Covey het thema van verande-
ringen op organisatieniveau aanroert. Veel verder dan het aanstippen van de ideeën van anderen (Collins, Kaplan en
Norton, Charan) komt hij niet. Deze middelmaat past niet bij iemand die zegt het grootse na te streven.

Conclusie: hoewel de inhoud op zich rijker is dan zijn eerdere bestseller lijkt het moeilijk voor te stellen dat dit boek
hetzelfde succes bij een groot publiek zal krijgen. Daarvoor bevat het teveel overtollige ballast, is het teveel herha-
ling en is het bovenal teveel zware kost. Dat het boek wel degelijk een aantal parels bevat, is eerder iets dat voor
fijnproevers is bedoeld. En misschien is dat juist wel de intentie van de meester geweest: wie het grootse wil ont-
dekken, moet daar immers moeite voor doen. Welnu, daar is hij wonderwel in geslaagd!

Jim Collins: goed versus groots
Na een voor Europeanen ongebruikelijk openingsritu-
eel, het binnentreden van een aantal geüniformeerde
heren met vlaggen en het zingen van de Amerikaanse
hymne, en een korte introductie waarin de thematiek
van het symposium (‘Sustained Superior Performance:
what really works’) uiteen werd gezet, was het woord
aan Jim Collins. Deze ‘self employed professor’, hij
bekostigt zijn onderzoeken uit eigen zak, zweert bij dis-
cipline. Liefst elf jaar wetenschappelijke studie resul-
teerden in slechts twee boeken: Built to
Last (1994) en Good to Great (2001).
Collins trok in zijn toespraak fel van leer
tegen de alom regerende gemakzucht en
middelmaat. ‘In een wereld waarin het
ons zo makkelijk wordt gemaakt om een
goed leven te leiden, is het o zo moeilijk
om groots te zijn’. Oftewel ‘goed is de vij-
and van groots’. Het publiek wordt met-
een wakker geschud met de vraag wat
men wil indien men een bedrijf zou begin-
nen: alleen een bedrijf oprichten of een
bedrijf dat een enorm gat achterlaat als het zou verdwij-
nen? Als men voor het laatste kiest, moet men over een
lange adem beschikken, zo waarschuwt hij. Men moet
behalve een uniek idee, een aantal tijdloze kernprinci-
pes en een ijzeren discipline ook over de juiste mensen
beschikken; “niet mensen zijn het belangrijkste voor een
organisatie, maar de juiste mensen!’”

Dat het wel degelijk mogelijk is om ook in deze tijden
een groots bedrijf te bouwen, toont volgens hem het
voorbeeld van Southwest Airlines. Deze luchtvaartmaat-
schappij presteert het om al jaren de nummer één qua
resultaten te zijn. Aan dit succes liggen eenvoudige en
tijdloze principes ten grondslag, zo doceert Collins. Het
gaat dan om vier principes. Ten eerste ‘First who, then
what’, hetgeen inhoudt dat eerst aandacht aan de
selectie en ontwikkeling van de juiste mensen moet

worden besteed en dan pas aan de strate-
gische prioriteiten. Ten tweede het
‘Egelconcept’, wat inhoudt dat je weet
waar je de beste in bent, waar je geld mee
verdient en waar je passie naar uitgaat.
Ten derde ‘Always look at the backside of
the statue’, wat doelt op de aandacht voor
details en tenslotte ‘ Level 5 leadership’,
wat groots leiderschap betekent. Collins
hanteert een schaal van vijf niveaus, die
begint bij ‘zeer capabele individuen’. Op
het een na hoogste niveau bevindt zich de

effectieve leider. Maar ook die is niet in staat om groot-
sheid te bewerkstelligen. Dat is voorbehouden aan lei-
ders van het vijfde leiderschapsniveau. Kenmerkend
voor dit soort leiders is dat zij precies weten wat zij wil-
len, dat zij zichzelf weten weg te cijferen waardoor zij
alles ten dienste stellen van het bedrijf, maar vooral ook
dat zij vragen stellen aan anderen. De ‘questions/state-

27

SYMPOSIA MET COVEY

&Samhoud heeft recentelijk haar interesse in managementgoeroe Stephen Covey een nieuwe impuls gegeven.
Om het gedachtegoed van Covey beter te kunnen toepassen, heeft op 13 juni een trainer van FranklinCovey onze
interne leerdag begeleid. Daarnaast hebben we twee indrukwekkende symposia bezocht. Het eerste vond plaats
op 14 en 15 maart 2005 in Orlando en het tweede op 19 mei, iets dichter bij huis, in Amsterdam. In de RAI moch-
ten we bovendien onze eigen nationale goeroe Johan Cruijff begroeten. Hierbij delen wij onze ervaringen met u.

FranklinCovey Symposium: Sustained Superior Performance, Orlando, 14 en 15 maart 2005

ments ratio’ valt bij niveau 5 leiders definitief ten gunste
van de vragen uit. Het zijn, zo waarschuwt hij zijn
publiek dat steeds meer aan zijn lippen hangt, lang niet
altijd prettige mensen. “Lincoln was een niveau 5 leider;
hij offerde maar liefst 600.000 van zijn mannen op tij-
dens de burgeroor-
log. Maar hij wist dat
hij voor een goede
zaak vocht,” aldus
Collins. Hoe gaan
grootse bedrijven
met hun mensen
om? Collins onderscheidt een aantal factoren. “Goede
mensen, en niet de aandeelhouders of de klant, komen
bij dergelijke bedrijven op de eerste plaats. Verder heb-
ben zij een zeer sterke, bijna sektarische cultuur. En ten-
slotte zijn grootse bedrijven meesters in het stellen van
prioriteiten; hun ‘stop doing list’ is een instrument dat
dagelijks wordt gebruikt.”

Aan het eind van zijn betoog verklapte Collins waarmee
hij zich momenteel bezighoudt. “In de eerste plaats
werk ik aan een boek over de sociale sector.
Grootsheid is niet voorbehouden aan marktbedrijven.
Integendeel, juist daar vind je opvallend veel middel-
maat. Ik richt mij momenteel vooral op grootse over-
heidsinstellingen, scholen en verpleeginstellingen.
Daarnaast richt ik mij op het thema ‘uitvoering’. Dit is
zonder twijfel het belangrijkste vraagstuk van de toe-
komst. De kracht van Covey is dat hij mensen en orga-
nisaties leert om hun zaken beter uit te voeren.”

Parallelsessies: balans tussen werk en privé
De lezing van Collins werd gevolgd door een aantal
parallelsessies. In één daarvan werd uitvoerig aandacht
besteed aan het thema ‘Balans tussen werk en privé’,
volgens &Samhouds eigen ‘Betterbeyourself’-onder-
zoek de belangrijkste plezierpijler. Het thema werd in de
sessie uitgewerkt naar de vier dimensies van het para-
digma van de complete mens. Dat wil zeggen, het gaat

om fysieke balans (voldoende beweging, gebalanceerd
eten), mentale balans (betere manier van leren, slim in
kennis investeren), emotionele balans (wie zijn je ver-
trouwenspersonen, hoe belangrijk zijn anderen voor je
en heb je hen dat ook verteld?) en spirituele balans (in

hoeverre leef je volgens
principes?).
In een andere sessie
werd ingegaan op de
optimalisatie van de pro-
ductiviteit van kennis-
werkers. Uit onderzoek

blijken individuele betrokkenheid, gekoppeld aan onder-
ling vertrouwen en verantwoordelijkheid sleutelfactoren
op teamniveau te zijn.

De meester zelf: Stephen Covey
Na de middagpauze was het podium voor Stephen
Covey. Zijn optreden begon met de oproep om in
groepjes bijeen te gaan zitten en met elkaar de volgen-
de vragen te bespreken: is er een moment in je leven
geweest dat je niet in jezelf geloofde en zo ja, in wie
geloofde je toen? Wie zijn je belangrijkste mentoren
geweest in je leven? Wanneer maakte je iets bijzonders
mee op je werk? Kun je je een moment herinneren
waarop je je innerlijke stem gevonden hebt? Nadat
iedereen elkaar zijn diepste zielenroerselen had verteld,
begon Covey zijn betoog. Hij praatte te zacht, was
nogal kortademig en zijn verhaal ging van de hak op de
tak. Maar ondanks dat hij bepaald niet op dreef was,
was de zaal meer dan een uur muisstil. Covey legde uit-
voerig het verschil uit tussen de zeven eigenschappen
(universeel) en de achtste eigenschap (persoonlijk). Hij
hield zijn gehoor voor dat niemand middelmatig wil zijn.
“Iedereen wil een groots leven leiden. En als je dan toch
besluit dat middelmaat goed genoeg is, dan zul je zien
dat op een zekere dag een Donald Trump je leven bin-
nenstormt en je toeschreeuwt dat je ontslagen bent.”8

Het gaat erom, dat mensen hun innerlijke stem vinden.
Dat kunnen ze doen door enerzijds in de spiegel te kij-

28

“Grootse bedrijven meesters in het stellen van priori-
teiten; hun ‘stop doing list’ is een instrument dat

dagelijks wordt gebruikt.”

ken (Wie ben ik en waar ben ik goed in?) en anderzijds
uit het raam te kijken (Waar is behoefte aan?). Een
goed instrument hiertoe is het formuleren van een per-
soonlijke missie. Covey raadde een ieder aan om zo’n
persoonlijke missie op te stellen. Hij gaf zelfs aan een
missie voor zijn gezin te hebben geformuleerd. Hij wees
erop dat dergelijke exercities nimmer mogen eindigen in
navelstaarderij. Uiteindelijk gaat het erom ook anderen
te inspireren en om veranderingen te realiseren.
Dergelijke veranderingen beginnen steevast met een
andere manier van kijken naar de realiteit. Als je anders
leert zien, ga je anders handelen en zullen de resultaten
ook anders zijn. Oftewel ga altijd te werk volgens de
cyclus ‘zie-doe-krijg’. Covey erkende dat dit meestal
een moeizame weg is.
Maar soms gaat het ook
vanzelf; als men vader
of moeder wordt, ziet de
wereld er ineens totaal
anders uit. Evenals
Collins hield Covey zich
uitvoerig bezig met het
thema ‘uitvoering’.
Onderzoek van
FranklinCovey laat zien
dat er zes ‘drivers’ zijn
die het succes dan wel
falen van uitvoering
bepalen: duidelijkheid
over missie, visie, strategie en doelen; commitment; ver-
taling van organisatorische doelen in persoonlijke
acties; het beschikken over voldoende middelen en
mogelijkheden; synergie; en verantwoordelijkheid door
middel van regelmatige feedback.

Parallelsessies: Disney
Hierna ging het verder in parallelsessies. In een aantal
sessies presenteerde het Disney Institute haar denk-
beelden en methoden met betrekking tot dienstverle-
ning, klantloyaliteit en management. Hoewel veel

hiervan reeds in talloze publicaties stond beschreven,
leverden de presentaties toch een aantal interessante
aanknopingspunten op. Zo vertelde een van de spre-
kers dat de kracht van de Disney-aanpak schuilt in het
kunnen vertalen van complexe realiteiten in uiterst sim-
pele modellen. De reden dat men daar zo goed in is, ligt
in het feit dat het bedrijf over veel laaggeschoolde
medewerkers beschikt. Indien men die bij de missie en
de doelen van het bedrijf wil betrekken, moet men in
staat zijn om complexe zaken zeer eenvoudig te commu-
niceren. Een andere les die de Disney-docenten ons
leerden: “ga bij het in kaart brengen van klantbehoeften
nimmer uitsluitend af op de kale cijfers, maar probeer
steeds te achterhalen wat de achterliggende behoeften

zijn.” Dat geldt ook voor
de omgang met klanten.
Als voorbeeld hierbij
wordt de meest door
klanten gestelde vraag
in de themaparken
genoemd: “hoe laat
begint de drie-uurspa-
rade?” Klanten die zo’n
vraag stellen, weten het
antwoord natuurlijk al
lang. Zij vragen in
wezen om aandacht of
om zekerheid. Opmerk-
elijk was overigens dat

tijdens de sessies met geen woord gerept werd over
het voor het Disneyconcern desastreus uitpakkende
boek ‘Disney War’ van James B. Stewart, dat kort
ervoor was verschenen en dat menig krantenkolom
vulde. In het boek wordt beschreven hoe Disney binnen
betrekkelijk korte tijdspanne door toedoen van het
management van grootsheid naar pure middelmaat
afglijdt. Hoewel deze thematiek op dit symposium zeker
niet zou hebben misstaan, deden de docenten wijselijk
alsof hun neus bloedde.

29

30

Ann Rhoades: JetBlue’s succes
Dag twee werd ingeleid met een wervend betoog door
Ann Rhoades, PRES (‘Person Responsable for
Extraordinary Service’) van JetBlue, een momenteel uit-
zonderlijk succesvolle luchtvaartonderneming die is
opgericht door een aantal voormalige topmensen van
Southwest Airlines. Haar inspirerende betoog was een
stroom van wijze HR- en marketinglessen: maak
gebruik van de kracht van cultuur (“culture is what
people do when no one is looking”), neem alleen A-spe-
lers aan die de waarden van jouw bedrijf volledig onder-
schrijven, probeer dagelijks te excelleren en steeds
weer de verwach-
tingen van anderen
te overtreffen en
maak van het
bedienen van klan-
ten een obsessie.
De spreekster lar-
deerde haar verhaal met talloze prikkelende voorbeel-
den die aangeven hoe onconventioneel, maar
tegelijkertijd effectief JetBlue te werk gaat.

Parallelsessie: niet in alles groots hoeven zijn
De meest opmerkelijke parallelsessie die vervolgens
plaatsvond, was gewijd aan Coveys laatste boek ‘De
8ste eigenschap’. In een afgeladen zaal startte een
senior trainster van FranklinCovey met de ontboeze-
ming dat men van haar geen afgerond betoog mocht
verwachten omdat zij het boek ‘pas’ drie maanden in

handen had en er dagelijks nog nieuwe inzichten aan
ontleende. Het boek bevat volgens de inleidster vier
‘goudklompen’: het concept van de ‘innerlijke stem’,
het complete-mens-paradigma, het idee van het trim-

vlak en de vier leiderschapsrollen. In een openhartige
discussie werden fundamentele zaken aan de orde
gesteld, zoals de vraag of iedereen nu echt in

alles wat hij doet,
moet streven
naar grootsheid.
Volgens de spreek-
ster was dat niet
het geval: “mid-
delmaat is niet

automatisch slecht. Ik kies voortdurend waarin ik
groots wil zijn en waar ik mij kan verzoenen met middel-
maat. Ik ben bijvoorbeeld een middelmatige kok. Dat
interesseert me ook niets. Als ik in alles groots zou
moeten zijn, zou ik volkomen gestressed door het leven
gaan.” De vraag naar de verhouding tussen de zeven
eigenschappen en de achtste eigenschap bleek even-
eens stof voor een felle discussie. Hoewel een ware
Covey-exegese plaatsvond, kwam de zaal er niet uit.
De conclusie van de spreekster: “you can’t learn this
book. You must earn it.”

“Culture is what people do when
no one is looking.”

“Middelmaat is niet automatisch slecht.
Ik kies voortdurend waarin ik groots wil zijn en
waar ik mij kan verzoenen met middelmaat.”

31

Cruijff over simpel als strategie, visie en plezier
Als opwarmer voor de internationale goeroe op het
gebied van leiderschap, Stephen Covey, was ons natio-
nale orakel Johan Cruijff uitgenodigd. Pieter
Winsemius, auteur van het boek ‘Je gaat het pas zien
als je het door hebt’, schreef over Cruijff: “Als succes
de maatstaf is, dan is Johan Cruijff een leider. Leiders
onderscheiden zich doordat zij het beste uit zichzelf en
hun omgeving kunnen halen. Als speler en als coach
stond Cruijff aan de wereldtop.” Ook als spreker op
symposia maakt Cruijff klaarblijkelijk furore. Het duo
Cruijff-Smeets was duidelijk op elkaar ingespeeld.
Natuurlijk kwam eerst voetbal aan de orde, en het nati-
onaal belang. Smeets vroeg Cruijff of Kalou in het nati-
onaal belang een
Nederlands paspoort zou
moeten krijgen. Cruijff: “Tja,
landsbelang is een groot
woord. De vraag is natuurlijk
of Kalou in staat is om in
Duitsland een hele belangrij-
ke goal te maken… zodat
we weer langs de grachten
kunnen lopen…. En of dat
dan in het belang van het land zou kunnen zijn….
Zonder dat het in het landsbelang is”. Hilariteit alom in
de hele zaal. Cruijff begon zijn betoog. Het publiek hing
aan zijn lippen.

Simpel is de beste strategie in de ogen van Cruijff, ook
al is dat niet wat het publiek vraagt. “Het publiek wil
vooral mooi voetbal en soms is mooi voetbal nuttig.
Bijvoorbeeld als een tegenstander tussen jou en de ont-
vanger staat, moet je een effectbal spelen. Maar zonder
zo’n obstakel is een effectbal onverstandig. Als speler
moet je meer moeite doen om de bal te spelen en als
aannemer moet je meer moeite doen om de bal te ont-

vangen. Dan gaat het rendement dus omlaag. En als je
niet zo goed bent, dan moet je het al helemaal simpel
doen, want dan gaat het niet mis. Bovendien valt het
dan niet op dat je niet zo goed bent. Je moet altijd van
jezelf weten of je vandaag 100% of 80% bent.
Vervolgens moet je daarnaar handelen. Op 80% dagen
moet je bijvoorbeeld geen belangrijke beslissingen
nemen. Dan doe je simpel.” Simpel is ook iets anders
doen dan de anderen.”Als iedereen hetzelfde doet en jij
bent de enige die het anders aanpakt, dan hoef jij je
maar één keer aan te passen en zij elke keer dat ze
tegen jou spelen.”

Cruijff illustreerde aan de hand van een veldsituatie het
belang van visie. Volgens hem
loopt een speler die niet weet
waar hij heen gaat per definitie in
de weg. “Als aanvallend team
deel je het veld in tweeën: je
speelt op de helft van de tegen-
stander. Vervolgens moet je
ruimte creëren. Als van het aan-
vallend team vier spelers voorin
actief zijn, bezet je dat deel van

het veld met zijn achten: alle aanvallers worden verge-
zeld van verdedigers. Als er dan een aanvaller weg-
loopt, ben je nog maar met zijn zessen. Dan heb je dus
meer ruimte. Of eigenlijk heb je dan dezelfde ruimte
maar met minder mensen. Als je er dan nog één kwijt
kunt, ben je nog maar met zijn vieren. En dan heb ik dus
een hekel aan degene die dan denkt ‘laat ik daar eens
in gaan lopen’! Die ruimte die met pijn en moeite gec-
reëerd is, die is voor de juiste persoon op het juiste
moment en voor de rest geldt: wegwezen!”

Tenslotte benadrukte Cruijff het belang van plezier:
“Plezier is aan het eind van de rit het allerbelangrijkst.

Leiderschap Symposium, Amsterdam, 19 mei 2005

Plezier is de basis voor presteren. Alleen als je er ple-
zier in hebt, kun je het maximale uit jezelf halen. Alleen
dan kun je blijven doorgaan, blijven trainen, blijven wer-
ken, ook als je soms verliest. De enige goede trainers
zijn dan ook goede oud-voetballers. Immers, als je voet-
bal echt leuk vindt en er goed in bent, dan wil je zo dicht
mogelijk bij het veld blijven en word je trainer als je te
oud bent om zelf te voetballen.”

De belangrijkste lessen die wij neenamen uit het verhaal
van Johan Cruijff liggen in lijn met het verhaal van
Covey:
• Op middelmatige of zelfs goede dagen, moet je

geen grootse beslisssingen nemen
• Je moet goed nadenken over je bestemming,

anders loop je jezelf en anderen in de weg
• Alleen als je plezier en dus energie hebt, kun je

effectief zijn en blijven

Claassen: de essentie van leiderschap
Trainer Remco Claassen toonde zich in zijn parallelses-
sie overduidelijk Covey-adept. Zijn ideeën waren soms
regelrechte kopieën van de Amerikaan. Claassen pro-
beerde dat niet te verhullen. Integendeel. Hij wist het
gedachtegoed van de grootmeester op zijn eigen
indrukwekkende wijze te brengen. Zijn eigen geloof in
de principes uitte zich in zichtbare bevlogenheid en dat
inspireerde. Claassen ging als eerste in op verander-
processen. Volgens hem willen en kunnen mensen wel
veranderen, maar willen ze niet veranderd worden.
Daarom moeten we af van het outside-in-paradigma,
van topdown beslissingen, waarbij het ownership alleen
bij de top ligt. Het gebrek aan motivatie dat met dit para-
digma gepaard gaat, leidt tot disbalans in de energie-
huishouding van mensen. Zij gaan werk zien als
geaccepteerd leed en verantwoorden deze situatie voor
zichzelf met drie argumenten:
• De positieve levenshouding: tel je zegeningen, zoals

je salaris of je collega’s, en vergelijk je met
mensen die er slechter voor staan dan jij

• Surrogaat-geluk: iets leuks naast je werk om je in het
weekend aan te laven en op te laden voor de week

• Uitstel-geluk: als ik met pensioen ben….
Claassen probeerde ons te winnen voor de toestand
van congruentie waarin passie en talent samensmelten.
Om het concept van congruentie te verhelderen,
gebruikte hij een welbekende formule:

E = MC2 , die staat voor Energie = Mission x Character
x Competence. Met andere woorden: als je weet wat je
wilt (mission), weet wie je bent (character) en doet wat
je goed kunt (competence), dan is energie het logische
gevolg. In navoling van Covey, riep Claassen ons op
een persoonlijke missie te formuleren. Deze missie
dient als hulpmiddel om de energiebalans
te bewaken. De ontwikkeling ervan verloopt in vier
stappen:
• Introspectie: het bepalen van je missie vanuit je

kern, je ziel. Om te bepalen wat energie geeft zijn
drie vragen nuttig: Hoe kijk je ergens naar uit? Hoe
voel je je als je het doet? Hoe voel je je na afloop?

32

• Directie: opschrijven van je persoonlijk missie met
richtinggevende leefregels

• Actie: het stellen van concrete doelen en het opne-
men van bijbehorende projecten in je agenda

• Evaluatie: herbezinning op doelen

De meester zelf: Covey
Tenslotte was de vloer voor de grote meester zelf.
Covey volgde de lijn die hij ook in Orlando aanhield. Hij
haalde zijn zeven eigenschappen aan en liet zien waar-
om zij universeel, tijdloos en vanzelfsprekend zijn als
natuurwetten. De goeroe gebruikte toepasselijk film- en
geluidsmateriaal om centrale begrippen als effectiviteit
en inspiratie kracht bij te zetten. Hij benadrukte de
invloed van paradigma’s en de noodzaak om ze te wijzi-
gen als ze niet langer van toepassing zijn. Het gehele-
mens-paradigma dat Covey in zijn nieuwe boek
uitvoerig toelicht, is volgens hem essentieel in de strijd
tegen vijf soorten kanker die veel optreden in heden-
daagse organisaties:
• Criticizing (kritiek leveren)
• Complaining (klagen)
• Comparing (vergelijken)
• Competing (concurreren)
• Contending (wedijveren)
Covey sprak tenslotte de wens uit dat meer van de ster-
ke kanten van mensen wordt uitgegaan. Hij durfde zelfs
de stelling aan dat zwakke kanten van mensen irrelevant
zijn. Zolang ze maar gecompenseerd worden door com-
plementaire teamleden.

33

Persoonlijk nawoord Hans van der Loo
Mijn eerste kennismaking met Covey was bijna 15 jaar
geleden. Ik werkte toentertijd nog als docent aan de
universiteit en in het kader van een postacademische
cursus kreeg ik het boek ‘De zeven eigenschappen van
effectief leiderschap’ in handen. Gezien de aantekenin-
gen in de kantlijn en de ezelsoren aan de rechter boven-
kant van de pagina, ben ik niet verder gekomen dan een
kwart van het boek. Na zo’n 80 pagina’s hield ik het
blijkbaar voor gezien. Waarom dat zo was, weet ik niet
meer precies. Omdat ik op verschillende locaties in
Nederland en in het buitenland doceerde en omdat ik
als recensent voor verschillende vakbladen veel boeken
in handen kreeg, kwam het herhaaldelijk voor dat ik
ergens aan begon en het weer even snel terzijde legde.
Ik kan wel gissen naar de reden dat het boek me niet
bekoorde: het was allemaal zo absoluut gesteld. Het
leek wel of de schrijver geen enkele zelftwijfel kende. Ik
weet dat aan zijn religieuze geaardheid en zijn
Amerikaanse afkomst. Beide zijn op zich al genoeg om
absolutistische principes te huldigen, maar in combina-
tie met elkaar ontstaat een soort ideologische storm-
ram. Covey leek me ook zo’n absolutistische Rambo.
Het vermeende gelijk aan zijn kant hebbend, plunderde
de man de hele geschiedenis om zijn gelijk te bewijzen.
Historische figuren, citaten, gebeurtenissen tot aan
ingrijpende anekdotes uit zijn persoonlijk leven – alles
werd gebruikt om het Grote Gelijk te bewijzen. Het pro-
bleem was, dat ik niet zo geloofde in het bestaan van
een Groot Gelijk. Toen al helemaal niet. Ik had net een
boek over modernisering geschreven en ging een heel
eind mee met postmoderne denkers die meenden dat
er geen universele waarheden meer bestonden. De
moderne mens moest zijn gelijk op eigen wijze in elkaar
knutselen, daarbij gebruik makend van de talloze brok-
stukken die de media en internet (dat stond toen op
springen) boden. De postmoderne mens is geen princi-
piële mens, maar een knutselmens. Zo schreef ik in

navolging van de uiterst populaire postmoderne theore-
tici. Het boek van Covey paste uiteraard niet in dit post-
moderne wereldbeeld.

Later, toen ik inmiddels de transformatie tot adviseur
had gemaakt, kwam ik op weg naar de Verenigde
Staten naast een paar Covey-adepten te zitten. Het
waren wat bleke en keurig in het pak gestoken consul-
tants van KPMG. Zij gingen naar een seminar om hun
effectiviteit te vergroten. Ondanks het feit dat zij er
enthousiast over vertelden, leek me het me vooral een
oppervlakkige bedoening. Gebogen over studie-
materiaal vulden de twee consultants allerlei diepzinnig
klinkende, maar naar mijn mening uiterst obligate vra-
gen in, zoals ‘wat zou je willen dat mensen tijdens jouw
begrafenisplechtigheid zeggen?’ en ‘wie geloofde in jou
op het moment dat je niet meer in jezelf geloofde?’ Het
beantwoorden van dit soort vragen leek me niet bepaald
de weg naar effectief leiderschap. Het leek me eerder
een grenzeloze verspilling van tijd en energie.

Met de jaren komt de wijsheid. Dat wordt wel gezegd
en vaak wordt dan gedoeld op een gradueel proces.
Wellicht dat zich onbewust ook zo’n proces in mijn
hoofd heeft afgespeeld, maar Covey kwam eerder met
een luide klap dan geleidelijk bij mij binnenvallen. In
december van het vorige jaar lag ik enige dagen met
een longontsteking in bed. Hoe vervelend zoiets ook is,
het biedt ook een welkome gelegenheid om even aan
de hektiek van alledag te ontsnappen en wat boeken te
lezen. Een van die boeken op mijn stapeltje was
Covey’s nieuwste: ‘The 8th habit. From Effectiveness to
Greatness’. Nadat ik met gepaste achterdocht was
gaan lezen, verslond ik het boek in luttele uren. Covey
zelf heeft het voortdurend over paradigmawisselingen.
Welnu, dit was er zo een. ‘Finding your Voice’ en
‘Inspiring Others to Find their Voice’. Was dat niet dat-
gene waar ik mijn leven mee bezig was? Was dat niet

34

SAMENVATTINGEN EN BESPREKINGEN

35

alles wat wij bij &Samhoud deden? Enthousiast en
gedreven als ik ben, besloot ik anderen – mijn vrouw,
vrienden en collega’s – over dit wonderlijke boek te ver-
tellen. De reacties waren aanvankelijk verrassend. Hans
& Covey, dat leek een vrij wonderlijke combi. We beslo-
ten een speciale leerdag aan het boek te wijden. Nog
meer mensen raakten enthousiast. Eindelijk weer een
auteur die de dingen op analoge wijze verwoordt. En die
daar groot mee is geworden in zijn vak. Wij besloten naar
een seminar te gaan, waar Covey samen met andere pro-
minenten zou spreken. Wij lazen zijn boeken en praatten
erover met anderen. We hielden nog een studiedag, dit
maal onder leiding van het bureau FranklinCovey over
‘effectief leiderschap’. En vooral ook: ik las ‘De zeven
eigenschappen van effectief leiderschap’ in een klap uit.
Mijn bezwaren van toen zijn niet helemaal verdwenen,
maar wel beduidend minder geworden. Maar wat belang-
rijker is: dankzij het laatste boek kan ik beter dan toen ver-
woorden wat me eraan bekoort en wat me eraan stoort.
Mijn stem is duidelijker geworden. Dat alleen al is het
doorvertellen waard. Vandaar dit boekje. Opdat u niet
honderden pagina’s door hoeft te ploeteren, of erger
nog, ongelezen laat liggen!

Hans van der Loo, juni 2005

Persoonlijk nawoord Rob van de Blaak
Ook mijn eerste kennismaking met Covey is van een
aantal jaren geleden. Op een vliegveld in de VS kocht ik
een flink aantal boeken. Ik had net een week een
Harvard-cursus achter de rug en de honger naar ken-
nis, gecombineerd met goede voornemens, zorgde
ervoor dat ook ‘7 Habits’ meeging in de handbagage.
Echt ver ben ik niet in het boek gekomen, ik heb het
minstens vier keer meegenomen op vakantie en werd
dan altijd meewarig door mijn reisgenoten aangekeken
als ik vol goede moed weer ergens voor in het boek
begon. Ik vond ‘7 Habits’ gewoon een logisch verhaal,
vond er eigenlijk niet zoveel nieuws in staan.
Totdat Hans van der Loo “bekeerd” werd en ook begon
anderen te bekeren. Uiteindelijk ben ik samen met Hans
naar het Covey-seminar in Orlando gegaan. Voor mij
paste die trip goed in de zoektocht naar mijn eigen
‘voice’, iets waartoe ik gestimuleerd werd door Salem
Samhoud. Op het moment dat je ontvankelijk bent voor
de boodschap van Covey, dan gaat die boodschap er
ook rechtstreeks in. Ik werd geraakt, zelfs geïnspireerd
om beter na te denken over mijzelf, mijn doelen en mijn
relatie met de mensen die echt belangrijk voor mij zijn.
En niet alleen na te denken, maar er vooral ook veel
over te praten en uiteindelijk in daden om te zetten.
Daar ben ik nu volledig mee bezig. Ik wens u eenzelfde
ervaring toe!

Rob van de Blaak, juni 2005

36

Persoonlijk nawoord van u!
Wij zijn bijzonder geïnteresseerd in wat Covey met u doet. Deze pagina is dan ook voor u. En wij nodigen u uit om
uw nawoord met ons te delen via onze website

37

Noten
1 De vertaling van het Engelse woord ‘habit’, dat

Covey gebruikt, in het Nederlandse woord ‘eigen-
schap’ is eigenlijk niet juist. Het Nederlandse woord
‘gewoonte’ is een betere vertaling. Omdat het in
Nederland inmiddels een gewoonte is geworden om
over ‘eigenschappen’ te spreken, respecteren wij
dit.

2 Een greep uit de boeken die Covey schreef, voort-
bouwend op ‘De zeven eigenschappen van effectief
leiderschap’: ‘Living the seven habits’, ‘Principle
centered leadership’, ‘Daily reflections for highly
effective people’, ‘First things first’ en ‘The 7 habits
of highly effective families’.

3 Covey citeert in dit verband Albert Einstein die het
volgende heeft gezegd: “de meeste problemen kun-
nen niet opgelost worden binnen hetzelfde denkka-
der als waarin ze zijn ontstaan.”

4 Vaak worden wij ons van deze in ons lichaam aanwe-
zige FQ pas bewust wanneer wij (ernstig) ziek zijn.

5 ‘De 8ste eigenschap’, p.94
6 Treacey en Wiersema, De discipline van marktlei-

ders, Schiedam, 1995
7 Covey zegt hierover: “Omdat een voorbeeld zijn voor

anderen altijd de belangrijkste rol is en de andere
drie bepaalt, moet u eerst de boel op orde brengen.
U moet focussen en bepalen wat er voor u het mees-
te toe doet.” Hij bepleit in dit verband dat men een
persoonlijk planningsysteem hanteert, waarbij alles
voortdurend draait om focussen en doen.

8 Covey verwijst hiermee naar een populaire tv-show
waarin Trump uit een reeks van kandidaten een per-
soonlijk assistent zoekt. Te licht bevonden kandida-
ten worden één voor één de laan uit gestuurd.

Bibliografie
• Collins, J.C., Good to Great, New York, 2001
• Collins, J.C. en Porras, J.I., Gebouwd voor de

toekomst: Hoe bedrijven met visie succesvol
ondernemen, Zaltbommel, 1994

• Covey, S.R., De 7 eigenschappen van effectief
leiderschap, Amsterdam, 1993

• Covey, S.R., Principle Centered Leadership,
New York, 1990

• Covey, S.R., Putting Principles First, in: Gibson,
R., Rethinking the Future, London, 1997

• Covey, S.R., Living the 7 Habits, New York, 1999
• Covey, S.R., Prioriteiten, Amsterdam, 2002
• Covey, S.R., The 8th Habit, New York, 2004

(incl. DVD)
• Covey, S.R., Q&A, USA Today, 12 november 2004
• Covey, S.R., De 8ste eigenschap: Van effectiviteit naar

inspiratie, Business Contact, Amsterdam, 2005
• FranklinCovey, The 7 Habits Introductionary

Workshop for Associates, FranklinCovey Institute,
2005

• Haijtema, D., Stephen Covey, Management Team nr.1,
januari 2004

• Tiggelaar, B., De ideeën van Stephen Covey over
leiderschap, Schiedam, 2003

Websites:
www.stephencovey.com
www.franklincovey.com
www.franklincovey.nl

Zie voor genoemde bedrijven:
Southwest: www.southwest.com;
Disney: www.corporate.disney.go.com;
Jetblue: www.jetblue.com

Maliebaan 55, 3581 CE Utrecht

Postbus 448, 3500 AK Utrecht

T +3130 234 86 72

