

ZELFLEIDERSCHAP.
HET EINDE VAN DE
LEIDINGGEVENDE.
OF NET NIET?

INHOUD

VOORWOORD.....	3
1. INTRODUCTIE & CONTEXT.....	5
2. CONCEPTUALISATIE ZELFLEIDERSCHAP.....	7
2.1 Extern management, zelfmanagement en zelfleiderschap.....	7
2.2 Rol van de leidinggevende bij zelfleiderschap.....	8
2.3 Zelfregulatie.....	9
2.4 Strategieën voor zelfleiderschap.....	9
2.4.1 Gedragsgeoriënteerde strategieën.....	10
2.4.2 Natuurlijke beloningsstrategieën.....	11
2.4.3 Constructieve denkstrategieën.....	11
2.5 Kritiek op zelfleiderschap.....	11
3. GEVOLGEN VAN ZELFLEIDERSCHAP.....	13
4. ONTWIKKELING VAN ZELFLEIDERSCHAP.....	15
4.1 Natuurlijke aanwezigheid van zelfleiderschap.....	15
4.2 Model van zelfleiderschapsontwikkeling.....	16
4.2.1 Niveau 1: Competente zelfleider.....	17
4.2.2 Niveau 2: Identiteit & motieven.....	19
4.2.3 Niveau 3: Adult development.....	20
5. SAMENVATTING & CONCLUSIE.....	23
REFERENTIES.....	24

VOORWOORD

Er wordt veel gesproken over ‘zelfleiderschap’, maar wat houdt het eigenlijk in en hoe kunnen we zelfleiderschap implementeren in organisaties? Ascento stelde de vraag aan Antwerp Management School. Doctoraatsstudente Jolien Philipsen heeft een samenvatting gemaakt rond de echte academische betekenis van zelfleiderschap. Wat is er 20 jaar lang allemaal in de vakliteratuur verschenen over dit onderwerp? Wat is de impact van zelfleiderschap in organisaties?

Op basis van deze studie hebben we een aanbeveling geformuleerd over volgende thema’s:

- Hoe zelfleiderschap toepassen in organisaties, en op welk niveau?
- Waarmee dienen organisaties rekening te houden bij het streven naar en stimuleren van zelfleiderschap?

Meer details vindt u in deze whitepaper.

Om de academische insteek te illustreren hebben we een aantal praktijkcases toegevoegd.

Auteurs:

Jolien Philipsen,
Doctoraatsstudente
Universiteit Antwerpen /
Antwerp Management School

Jesse Segers,
Professor Leiderschap
Antwerp Management School /
Universiteit Antwerpen

Nathalie De Regge,
Business Expert Talent Management /
Learning & Development

1

INTRODUCTIE & CONTEXT

Organisaties worden geconfronteerd met snel veranderende, globaliserende, hoog-technologische competitieve omgevingen (Malmir & Azizzadeh, 2013). Als reactie op deze complexe dynamische omgeving ontstaan er nieuwe organisatievormen (i.e. horizontale, meer team- en projectgeoriënteerde structuren) (Robertson, 2015) en dus ook nieuwe loopbaanmodellen, zoals bijvoorbeeld de ‘protean career’ en de ‘boundaryless career’. De centrale veronderstelling is dan dat werknemers meer mobiel en zelfsturend zouden moeten zijn met betrekking tot hun loopbaan (Gubler et al., 2014). In het licht van deze ontwikkelingen focust deze whitepaper op het

bijvoorbeeld erg geschikt voor zelfleiderschap (Manz, 2015). Er bestaan ook een aantal omstandigheden waarin het aanmoedigen van zelfleiderschap echter niet opportuun is. Denk aan werksituaties die weinig creativiteit of innovatie vragen of taken die relatief onbelangrijk zijn (Manz, 2015). Concreet betekent dit dat organisaties eerst moeten inschatten of ze zelfleiderschap nodig hebben, en vervolgens op welk niveau ze zich willen richten. Er bestaan namelijk verschillende niveaus van zelfleiderschap (zie 4.2) die een verschillende mate van tijd en inspanning vragen.

Opmerkelijk: zelfleiderschap, dat gefocust is op eigenbelang en ten koste gaat van de organisatie

“ALS JE EEN SCHIP WILT BOUWEN, ROEP DAN GEEN MANNEN BIJ ELKAAR OM HOUT TE VERZAMELEN, HET WERK TE VERDELEN EN ORDERS TE GEVEN. IN PLAATS DAARVAN, LEER ZE VERLANGEN NAAR DE ENORME EINDELOZE ZEE. - Antoine de Sainte-Exupéry

concept zelfleiderschap, ofwel het “proces om zichzelf te beïnvloeden” (Neck & Manz, 2010: 4). Het succes van zelfleiderschap is echter afhankelijk van de situatie (Manz, 2015). Organisatiecontexten met een hoge mate van autonomie en taken die veel zelfbeïnvloeding vragen om te voltooien, zijn

en collega’s, zorgt net voor disfunctionele resultaten (Manz, 2015). Organisaties dienen daarom, naast het aanmoedigen van individuele doelen, voldoende aandacht te blijven schenken aan de collectieve doelen en prioriteiten van de organisatie.

Praktijkvoorbeeld:

Een team binnen een organisatie bestaat uit 5 individuen die elk erg gedreven zijn om carrière te maken. De organisatie, een kmo, stimuleert zelfontwikkeling. Daardoor krijgt elk teamlid kansen om opleidingen te volgen, ook als die niet meteen aansluiten bij de functie die zij momenteel uitoefenen. Deze organisatie is blij met zoveel gedrevenheid en inzet. Echter,

deze organisatie kent geen waarden, geen DNA dat door alle medewerkers gedeeld wordt. Hierdoor is er geen bindend element tussen de medewerkers binnen een team en tussen teams. Het resultaat is dat het hele team na drie jaar uit elkaar valt. Allen verlaten de organisatie die hun net zoveel kansen bood om zichzelf te ontwikkelen. Elk individu koos voor zijn/haar individueel belang.

CONCEPTUALISATIE ZELFLEIDERSCHAP

Onderzoek naar leiderschap heeft vooral de nadruk gelegd op de manier waarop leiders en leidinggevendenden hun werknemers beïnvloeden (Stewart et al., 2011). Dit proces van beïnvloeden wordt 'extern management' genoemd. Sinds de jaren tachtig wordt het beïnvloedingsproces eveneens vanuit een andere hoek belicht. Onderzoek naar 'zelfmanagement' en 'zelfleiderschap' (Manz, 1986; Manz & Neck, 2004) richt zich namelijk op de manier waarop werknemers zichzelf beïnvloeden.

In deze paper focussen we op zelfleiderschap, een proces waarbij individuen zichzelf beïnvloeden om de zelfsturing en zelfmotivatie te bereiken die nodig is om te presteren (Manz, 1986; Manz & Neck, 2004; Manz & Snyder, 1983).

2.1 EXTERN MANAGEMENT, ZELFMANAGEMENT EN ZELFLEIDERSCHAP

De drie processen van beïnvloeding kunnen we als volgt op een continuüm plaatsen (Figuur 1). Wanneer er sprake is van extern management, worden individuen extern beïnvloed bij het uitoefenen van hun job. Zelfmanagement en

zelfleiderschap daarentegen kunnen beide beschouwd worden als processen waarbij individuen zichzelf beïnvloeden (Stewart et al., 2011). Individuen die aan zelfmanagement doen, hebben invloed op de manier waarop het werk wordt uitgevoerd (hoe). Zelfleiderschap gaat nog een stapje verder. Hier kan het individu ook beïnvloeden wat er gedaan moet worden en waarom dit dient te gebeuren. Een ander onderscheid situeert zich op het vlak van motivatie. Individuen die extern beïnvloed worden, zijn enkel afhankelijk van extrinsieke incentives (bv. loon en andere vormen van externe waardering). Individuen die aan zelfmanagement doen, worden ook voornamelijk door extrinsieke incentives gemotiveerd. Individuen die aan zelfleiderschap doen, worden daarentegen zowel door intrinsieke als extrinsieke incentives gemotiveerd. Zelfleiderschap omvat zelfmanagement: het gaat niet enkel om het beïnvloeden van gedrag dat van nature niet motiverend is (i.e. zelfmanagement), maar ook gedrag dat van nature, intrinsiek, motiverend is (Manz, 1986).

Figuur 1. Continuüm van zelfleiderschap (uit Stewart et al., 2011, p.190).

Zelfleiderschap en zelfmanagement werden origineel beschouwd als een substituuat voor formeel leiderschap (Manz & Sims, 1980, 1986). Hoewel zelfleiderschap minder afhankelijk is van externe invloeden, laat het wel een opening voor de invloed van een empowerende leider. Dit type leider is gericht op het faciliteren van zelfleiderschap bij individuen en teams (Stewart et al., 2011). Extern management en zelfleiderschap gaan paradoxaal genoeg hand in hand. Inzicht hierin toont aan dat extern leiderschap niet enkel consistent is met zelfleiderschap, maar bovendien een noodzakelijke component is van effectief zelfleiderschap (Manz & Sims, 1987; Manz & Sims, 2001a).

2001a; Yun, Cox, & Sims, 2006). Empowerend leidinggeven kan gedefinieerd worden als “the process of influencing subordinates through power sharing, motivation support, and development support with intent to promote their experience of self-reliance, motivation, and capability to work autonomously within the boundaries of overall organizational goals and strategies” (Amundsen & Martinsen, 2014: 489). Via empowerment kan de leidinggevende met andere woorden zelfleiderschapsstrategieën van werknemers faciliteren. Concreet kunnen leidinggevendenden het zelfbeïnvloedingsgedrag van hun werknemers actief begeleiden (Manz & Sims, 1980). Een leidinggevende kan de

“IN HEEL VEEL ZAKEN MOET JE GROEIEN ALS SPORTER OM HET MAXIMUM UIT JE POTENTIEEL TE HALEN. MIJN COACH SPEELT DAARIN EEN CRUCIALE ROL.”

(EVI VAN ACKER, ZEILKAMPIOENE)

2.2 ROL VAN DE LEIDINGGEVENDE BIJ ZELFLEIDERSCHAP

In wat volgt bespreken we de rol van de leidinggevende bij het faciliteren van zelfleiderschap. Extern management in de vorm van ‘superleadership’ (Manz & Sims, 1991; Manz & Sims, 2001b) gaat uit van het volgende principe: de meest geschikte leider is degene die anderen kan leiden om zichzelf te leiden. Uit onderzoek is gebleken dat deze empowerende leidinggevendestijl positief gerelateerd is aan zelfleiderschap bij werknemers (Amundsen & Martinsen, 2015; Manz & Sims, 1987, 1991,

werknemer bijvoorbeeld ondersteunen bij het stellen van doelen door te vragen: ‘Wanneer wil je dit klaar hebben?’ of ‘Hoeveel deals wil je deze week scoren?’. Belangrijk hierbij is nadien te vragen naar de eigen evaluatie van het gestelde gedrag: ‘Hoe vind je dat je het gedaan hebt?’. Op die manier vindt er geleidelijk aan een shift plaats van externe aanmoediging door de leidinggevende naar interne aanmoediging door de werknemer zelf. Naast deze empowerende stijl van leidinggeven kunnen de leidinggevendenden ook als rolmodel fungeren en zo zelfleiderschap bij hun werknemers aanmoedigen (Thoresen & Mahoney, 1974). De sociale leertheorie stelt

namelijk dat individuen die effectief gebruik maken van de zelfbeïnvloedingsstrategieën, fungeren als model voor anderen (Bandura, 1969). Leidinggevers kunnen ofwel zelf optreden als model, ofwel zelfbeïnvloedingsstrategieën in andere werknemers aanmoedigen. Die fungeren dan op hun beurt als model voor hun collega's. In beide gevallen zijn de zelfleiderschapsvaardigheden van de leidinggevende van belang, wat strookt met onderzoek naar effectief leidinggeven (Drucker, 1999; Pearce, 2007). Empirisch onderzoek heeft uitgewezen dat zelfleiderschapsvaardigheden van leidinggevers positief geassocieerd zijn met het effectief leiden van anderen (Furtner, Baldegger, & Rauthmann, 2013). Ten slotte is het belangrijk om als leidinggevende rekening te houden met het niveau van zelfbeïnvloedingsvaardigheden van de werknemer (Manz & Sims, 1980). Als leidinggevende dient men bij het begeleiden van zelfbeïnvloedingsgedrag namelijk eerst de eigenlijke prestatie positief te benaderen (werknemer die doelen bereikt). Pas nadien kan het zelfbeïnvloedingsproces starten (werknemer die zelf doelen stelt).

“LAAT DEGENE DIE DE VLOER VEEGT,
ZIJN EIGEN BEZEM KIEZEN” - Howard Behar

Uit het voorgaande blijkt dus dat er een belangrijke taak is weggelegd voor de leidinggevende bij het stimuleren van zelfleiderschap. Meer bepaald blijken de zelfleiderschapsvaardigheden van de leidinggevende een belangrijke rol te spelen. Organisaties die zich willen richten op zelfleiderschap hebben er dan ook baat bij te starten bij de ontwikkeling van hun leidinggevers. Zij fungeren als rolmodel en kunnen zo zelfleiderschap helpen verspreiden bij andere werknemers.

2.3 ZELFREGULATIE

Zelfleiderschap is een onderdeel van het theoretisch framework van zelfregulatie (Manz, 1986; Neck & Houghton, 2006; Stewart et al., 2011). Volgens de zelfregulatietheorie reguleert een individu of een team zichzelf door eerst de situatie waar te nemen en dan de eigen status te vergelijken met een norm. Een verschil tussen de eigen status en de norm wordt vervolgens weggewerkt door bepaald gedrag te stellen. De impact van dit gedrag wordt ten slotte nagegaan en wordt als feedback meegenomen in de waarneming van de situatie, waarop de zelfregulatiecyclus opnieuw begint. In een organisatiecontext zijn de zelfregulatieregels meestal gebaseerd op de organisatieregels en –doelen (Stewart et al., 2011). Ook dit duidt weer op het belang van de leidinggevende, en het ontwikkelen van zelfleiderschap aan de top van de organisatie. Dit is namelijk disproportioneel bepalend voor het installeren van organisatieregels en –doelen. Naast deze externe vorm van beïnvloeding kunnen zelfleiderschapsstrategieën aangewend worden om zelf regels te stellen en te beheersen (i.e. interne beïnvloeding), met een betere zelfregulatie tot gevolg (Stewart et al., 2011).

2.4 STRATEGIEËN VOOR ZELFLEIDERSCHAP

Wanneer we zelfmanagement met zelfleiderschap vergelijken, kan er opgemerkt worden dat de strategieën die individuen gebruiken bij zelfmanagement vooral focussen op gedrag (Neck & Houghton, 2006). De zelfbeïnvloedingsstrategieën bij zelfleiderschap daarentegen omvatten zowel gedrag, cognitie als intrinsieke motivatie. In wat volgt gaan we dieper in op de zelfleiderschapsstrategieën. Hoewel er enige overlap is, kunnen er drie zelfleiderschapsstrategieën onderscheiden worden: gedragsgeoriënteerde strategieën, natuurlijke beloningsstrategieën en constructieve denkstrategieën (Manz, 2015) (Figuur 2).

Figuur 2. Strategieën van zelfleiderschap (naar Neck & Houghton, 2006).

2.4.1 Gedragsgeoriënteerde strategieën

Strategieën die gericht zijn op gedrag spelen in op het zelfbewustzijn van het individu. Het doel hiervan is het faciliteren van gedrag bij een noodzakelijke maar onaangename taak (Manz & Neck, 2004). We kunnen verschillende types van strategieën onderscheiden. Wanneer een individu aan ‘zelfobservatie’ doet, zal hij of zij zich bewust worden van wanneer en waarom men bepaald gedrag stelt. Daarnaast kan een individu zichzelf ‘doelen stellen’ die uitdagend zijn en ook voldoende specifiek. Dat kan een positief effect hebben op het performantieniveau (Locke & Latham, 1990). Ook kunnen individuen gebruik

maken van ‘cues’, in de vorm van to-dolijstjes bijvoorbeeld, die helpen om te focussen op de vooropgestelde doelen (Hauschildt & Konradt, 2012a). Een individu kan er ook voor kiezen om ‘zichzelf te belonen’. Men kan zichzelf bijvoorbeeld een schouderklopje geven (i.e. mentale zelfbeloning). Of men kan zichzelf belonen met een dagje vrijaf na een geslaagd project (i.e. fysieke zelfbeloning, Houghton, Wu, Godwin, Neck, & Manz, 2012). Het omgekeerde geldt ook. Individuen kunnen ‘zichzelf straffen’ door bijvoorbeeld geen middagpauze te nemen indien ze hun deadline niet gehaald hebben. Het overmatig gebruik van zelfstraffen, die

Praktijkvoorbeeld:

Een KMO uit Antwerpen stelde ons de vraag om alle leidinggevenden door een groeitraject te laten gaan waarbij zij allen leerden om zich te ontwikkelen op het vlak van situationeel leiderschap, met als doel hun medewerkers te leren stimuleren om tot niveau S4/O4 te geraken (medewerkers met een hoge betrokkenheid en een hoge competentie die autonoom functioneren).

Toen wij adviseerden om niet alleen op gedragsniveau te werken, maar ook op het niveau van overtuigingen, waarden en roldentiteit om een langetermijneffect te

creëren via dit groeitraject, gaf de directie aan dat dit te veel tijd/opleidingsdagen in beslag zou nemen, wat een te grote kost zou betekenen voor de organisatie. Bovendien geloofden zij niet dat hun leidinggevenden stonden te wachten op een sessie “zelfreflectie”.

De directie zelf besloot ook om niet mee in dit groeitraject te stappen, aangezien zij in elk geval al erg lang leidinggevende waren en dus “niets meer te leren hadden”.

Dit groeitraject was van bij het begin een maat voor niets, een nutteloze kost. Wij hebben deze opdracht dan ook geweigerd.

veel zelfkritiek bevatten, is echter nefast voor de performantie en dient vermeden te worden (Manz & Sims, 2001a).

2.4.2 Natuurlijke beloningsstrategieën

Natuurlijke beloningsstrategieën zijn gericht op het creëren van situaties waarbij het individu gemotiveerd of beloond wordt door aspecten van de taak die inherent aangenaam zijn (Manz

als een opportuniteit ('ik heb nog de tijd om de opmerkingen te verwerken zodat de presentatie beter zal verlopen'). Zichzelf het 'eindresultaat voorstellen' van een taak is een tweede wijze om zichzelf te beïnvloeden via constructieve denkpatronen. Ten slotte kan men in plaats van op een negatieve en pessimistische manier tegen zichzelf te praten, 'positief en optimistisch praten tegen zichzelf'.

“EVERYONE HAS TALENT: IF YOU JUDGE A FISH ON ITS ABILITY TO CLIMB A TREE, IT WILL LIVE ITS WHOLE LIFE BELIEVING IT IS STUPID” - Albert Einstein

& Neck, 2004; Manz & Sims, 2001b). We kunnen twee types van strategieën onderscheiden. Ten eerste kan een individu 'aangename aspecten toevoegen' aan een activiteit zodat de taak zelf belonend wordt. Zo kan een werknemer muziek opzetten bij het afwerken van administratieve taken of een presentatie voorbereiden in de buitenlucht. Een tweede manier is het 'focussen op de positieve aspecten' van de taak. Werknemers die een nieuwe werknemer dienen op te leiden ervaren dit vaak als tijdsintensief. Deze werknemers zouden zich bijvoorbeeld kunnen focussen op het feit dat ze door het opleiden zelf iets kunnen bijleren of dat het hen afwisseling bezorgt in hun takenpakket.

2.4.3 Constructieve denkstrategieën

Constructieve denkstrategieën zijn gericht op het faciliteren van constructieve denkpatronen die een positieve invloed kunnen hebben op de performantie (Manz & Neck, 2004). Ten eerste kan een individu zijn denkpatronen analyseren. Vervolgens vervangt hij de geïdentificeerde 'disfunctionele irrationele denkpatronen en assumpties' door constructieve denkpatronen. Neem bijvoorbeeld een werknemer die enkele opmerkingen heeft ontvangen op de voorbereiding voor een presentatie. Die kan in plaats van de opmerkingen te veralgemenen naar de hele presentatie ('als dit al niet goed is, zal de presentatie zeker de mist in gaan'), deze zien

2.5 KRITIEK OP ZELFLEIDERSCHAP

Zoals vermeld bestaat zelfleiderschap uit een aantal strategieën die individuen kunnen aanwenden om hun persoonlijke effectiviteit te verhogen. Veel van deze strategieën zijn gebaseerd op andere theorieën van motivatie en zelfregulatie (Neck & Houghton, 2006). Sommige onderzoekers werpen op dat zelfleiderschap weinig verschilt van de traditionele kijk op soortgelijke psychologische processen. Zij beschouwen zelfleiderschap als een herverpakking van individuele verschillen die al verklaard werden door bestaande persoonlijkheidsconstructen, zoals nauwgezetheid (e.g. Markham & Markham, 1998). Zelfleiderschap dient echter beschouwd te worden als een normatief model en niet als een descriptieve of deductieve theorie (Houghton, Dawley, & DiLiello, 2012; Neck & Houghton, 2006). Descriptieve of deductieve theorieën verklaren de werking van bepaalde fenomenen. Normatieve theorieën daarentegen geven aan 'hoe' een proces, in dit geval zelfbeïnvloeding, beheerst kan worden, namelijk aan de hand van de verschillende strategieën.

3

GEVOLGEN VAN ZELFLEIDERSCHAP

Uit diverse onderzoeken is gebleken dat zelfleiderschap positieve gevolgen heeft voor verschillende werkgerelateerde uitkomsten. Zo leidt zelfleiderschap tot meer geloof in het eigen kunnen (Latham & Frayne, 1989; Prussia, Anderson, & Manz, 1998). Daarnaast zorgt het voor meer proactiviteit en innovatie, wat op zijn beurt leidt tot meer creativiteit en productiviteit (Amundsen & Martinsen, 2015; Birdi et al., 2008; Politis, 2015). Zelfleiderschap stimuleert individuen daarenboven om ‘ownership’ te ontwikkelen over hun taken en werkprocessen (Neck & Houghton, 2006). Op die manier kan zelfleiderschap zorgen voor een groter commitment naar taken, doelen, teams en de organisatie waarvoor men werkt. Empirisch onderzoek bevestigt de positieve relatie tussen zelfleiderschap en commitment naar de organisatie (Pihl-Thingvad, 2014). Een hoger niveau van interne controle zorgt daarnaast voor minder stress en angst en meer motivatie (Saks & Ashforth, 1996). Zelfleiderschap kan tevens zorgen voor meer jobtevredenheid (Neck & Manz, 1996; Uhl-Bien & Graen, 1998). Deze positieve relatie wordt echter niet altijd bevestigd (e.g. Amundsen & Martinsen, 2015). Individuen die aan zelfleiderschap doen, rapporteren evenwel een hoger niveau van loopbaansucces en zijn meer tevreden over de eigen loopbaan

(Murphy & Ensher, 2001; Raabe, Frese, & Beehr, 2007). Ten slotte zorgt zelfleiderschap voor minder absentieïsme (Latham & Frayne, 1989).

Resultaten van onderzoek wijzen op een positieve relatie tussen zelfleiderschap en diverse werkgerelateerde performantie-uitkomsten (i.e. bekwaamheid, aanpassingsvermogen en proactiviteit). Dat geldt zowel op individueel als op teamniveau (Hauschildt & Konradt, 2012b). Ander onderzoek bevestigt deze relatie tussen zelfleiderschap en prestatie op teamniveau. Meer bepaald stellen we daar een indirecte relatie vast tussen het aanwenden van constructieve denkstrategieën op teamniveau en teamprestatie (Quinteiro, Passos, & Curral, 2014).

Deze relatie kan verklaard worden door geloof in het team. Constructieve denkstrategieën leiden tot meer vertrouwen in het kunnen van het team. Dat leidt op zijn beurt tot een verhoogde teamprestatie. Jobtevredenheid kan eveneens de relatie tussen zelfleiderschap en teamprestatie verklaren: zelfleiderschap leidt tot meer jobtevredenheid wat op zijn beurt leidt tot een verhoogde teamprestatie (Politis, 2006).

“KEIHARD WERKEN EN DAN BELOOND WORDEN MET EEN GOUDEN PLAK IS HET ALLERMOOIESTE WAT ER IS. DAT KUNNEN DELEN MET JE TEAM, MAAKT HET NOG MOOIER.” (EVI VAN ACKER, ZEILKAMPIOENE)

4 ONTWIKKELING VAN ZELFLEIDERSCHAP

4.1 NATUURLIJKE AANWEZIGHEID VAN ZELFLEIDERSCHAP

Elk individu oefent in meer of mindere mate controle uit over zijn of haar gedrag (Manz & Sims, 1980). Volgens de sociale leertheorie (Bandura, 1969) stelt elk individu zichzelf gedragsnormen op. De norm wordt opgesteld op basis van vorige prestatie, de prestatie van anderen of prestatiecriteria die door de maatschappij verwacht worden. Vervolgens vergelijkt men zijn of haar prestatie met de vooropgestelde norm en belooft of straft men zichzelf. Deze vorm van zelfbeïnvloeding ontstaat op een natuurlijke manier. Toch is het voor organisaties belangrijk om deze natuurlijke zelfbeïnvloedingsvaardigheden van hun werknemers in het oog te houden (Manz & Sims, 1980). Een werknemer kan immers

onrealistische doelen opstellen en hierdoor gefrustreerd in plaats van gemotiveerd raken. De leidinggevende speelt een belangrijke rol bij het ontwikkelen en aanmoedigen van effectieve zelf-beïnvloedingsvaardigheden. Externe beïnvloeding en zelfbeïnvloeding sluiten elkaar dus – zoals eerder vermeld – niet uit; externe beïnvloeding is zelfs een noodzakelijke component van effectief zelfleiderschap (Manz & Sims, 1980; Manz & Sims, 1987, 2001a).

Praktijkvoorbeeld:

Ann, een startende leidinggevende, legt de lat erg hoog voor zichzelf. Zij vervangt een diensthoofd dat jaren met het team samenwerkte en momenteel op pensioen is. Bij haar opstart had de organisatie al aan Ann meegegeven dat het erg moeilijk zou zijn om dit vorige diensthoofd te vervangen, net omwille van haar grote anciënniteit, de stempel die zij drukte en de loyaliteit van het team. De organisatie vroeg van Ann ook om de nieuwe visie, de nieuwe koers, bij dit team binnen te brengen. Veel veranderingen tegelijkertijd dus voor dit team. Ann besloot om zich niet te laten ontmoedigen en nam deze uitdaging ter harte. Zij geloofde erin dat het actief opnemen van een voorbeeldrol naar dit team toe de nieuwe koers voldoende concreet zou maken en mensen zou motiveren om mee te gaan in deze nieuwe richting. Zo verplichtte ze zichzelf om steeds

de eerste en de laatste op kantoor te zijn, om elke drie maanden individuele gesprekken te voeren met haar medewerkers om te horen hoe het met hen gaat, om projecten erbij te nemen die naast haar dagelijkse rol liepen, om mails van teamleden en collega's steeds de dag zelf nog te beantwoorden, ook in het weekend en tijdens haar vakantie, ... Ann werkte twee jaar lang keihard. Zij slaagde er niet in om alle teamleden mee te krijgen, ondanks al haar pogingen. Ann werd boos op zichzelf en ging nog harder werken, zonder bijkomend resultaat ... An raakte ontmoedigd, ook haar lichaam protesteerde. Samen met haar leidinggevende ging zij op zoek naar realistische doelstellingen voor het team en ook voor zichzelf. Zij leerde loslaten, relativeren en grenzen stellen. Dit gaf haar weer de nodige energie en moed om verder te gaan in haar rol.

4.2 MODEL VAN ZELFLEIDERSCHAPS-ONTWIKKELING

Naast een natuurlijke aanwezigheid van zelfleiderschap, kan zelfleiderschap ook verder ontwikkeld worden (e.g. Neck & Manz, 1996; Ross, 2014). Naar analogie met het ontwikkelen van leiderschap (Day, Harrison, & Halpin, 2009; Day & Sin, 2011) stellen we drie niveaus voor bij de ontwikkeling van zelfleiderschap (Figuur 3). We illustreren zelfleiderschapsontwikkeling aan de hand van een ijsberg, waarvan een klein deel zich boven het wateroppervlak bevindt en zichtbaar is. Een tweede niveau bevindt zich op de rand van het water en is minder zichtbaar.

adult development. Kortom, de drie niveaus van zelfleiderschapsontwikkeling, namelijk competentie, identiteit en motieven, en adult development, verschillen in de mate waarin ze zichtbaar zijn. Competentie is hierin het meest zichtbare en adult development het minst zichtbare niveau (cf. Day & Sin, 2011). Daarnaast varieert de scope van de verschillende niveaus: het toepassen van gedragsmatige zelfleiderschapsstrategieën, kan be-schouwd worden als een oppervlakkige verandering. Het veranderen van onderliggende motieven en het creëren van een identiteit als 'zelfleider' is diepgaander. Het ontwikkelen als 'mens' ten slotte is het meest diepgaand (cf. Day & Sin,

Figuur 3. Ontwikkeling van zelfleiderschap.

Het derde niveau bevindt zich onder water en is onzichtbaar. Het eerste niveau wordt gekenmerkt door zichtbare gedragingen, vaardigheden en competenties. Identiteit en motieven in de vorm van waarden, persoonlijkheid, etc. maken onder meer deel uit van het tweede niveau dat minder zichtbaar. Dit niveau ondersteunt het ontwikkelen van zelfleiderschapsvaardigheden en expertise. Het derde niveau vormt de basis van zelfleiderschapsontwikkeling. Het vertegenwoordigt de context waarbinnen het zelfleiderschapsproces plaatsvindt, namelijk

2011). Ontwikkeling van deze dieperliggende niveaus zal dan ook meer tijd en inspanning vragen. Om deze veronderstelling te staven leggen we de link met drie niveaus van coaching, namelijk 'skill coaching', 'performance coaching' en 'life coaching'. Deze vormen van coaching verschillen in scope en in de mate dat ze tijd en inspanning vragen van alle betrokken partijen (Segers, Vloeberghs, Henderickx, & Inceoglu, 2011). 'Skill coaching' is gericht op het aanleren van specifiek gedrag en vraagt het laagste niveau van inspanning en tijd, namelijk enkele dagen

of weken. 'Performance coaching' is ruimer en vraagt een gemiddeld niveau van inspanning en tijd, meestal een aantal maanden. 'Life coaching' ten slotte, heeft een nog bredere scope en vergt dus het hoogste niveau van inspanning en tijd. Toegepast op de drie niveaus van zelfleiderschap, betekent dit dat het ontwikkelen van zelfleiderschapscompetenties, omwille van de beperkte scope, het minste tijd en inspanning vraagt. De ontwikkeling van een identiteit als zelfleider vergt een gemiddeld niveau van tijd en inspanning. Het ontwikkelen als mens ten slotte vereist, omwille van de brede scope, het hoogste niveau van tijd en inspanning. In wat volgt bespreken we de drie niveaus.

4.2.1 Niveau 1: Competente zelfleider

Het eerste niveau wordt gekenmerkt door specifieke zelfleiderschapsgedragingen, -vaardigheden en -competenties. Analoog aan leiderschapsontwikkeling (Day et al., 2012) wordt een competente zelfleider beschouwd als een vereiste voorwaarde voor effectief zelfleiderschap. Het toepassen van de gedragsgeoriënteerde strategieën situeert zich op dit eerste niveau. Onderzoek heeft aangetoond dat zelfleiderschapsstrategieën kunnen aangeleerd worden. Bovendien resulteert de training van zelfleiderschapsstrategieën in een verhoogd gebruik van zelfleiderschapsstrategieën (e.g. Stewart et al., 2011) en dus competent zelfleiderschap.

Zelfleiderschapstraining gericht op het aanleren van zelfleiderschapsstrategieën

Na een training gericht op het aanleren van gedragsgeoriënteerde zelfleiderschapsstrategieën (zichzelf doelen stellen, zichzelf straffen, zichzelf belonen, ...), rapporteren deelnemers een verhoogd niveau van jobperformantie (Frayne & Geringer, 2000). Bij een post-trainingsmeting na 12 maanden blijkt er nog steeds sprake van een verhoogde performantie. Dat lijkt te wijzen op een

positief effect van zelfleiderschapstraining op jobperformantie, zowel op korte als lange termijn. Bij individuen die van nature een sterke aanleg hebben voor zelfcontrole, bijvoorbeeld individuen die hoog scoren op de persoonlijkheidstrek nauwgezetheid, heeft zelfleiderschapstraining echter minder effect (Stewart, Carson, & Cardy, 1996).

Praktijkvoorbeeld:

Bij de outplacement-begeleiding van ex-Fordmedewerkers zoomden wij actief in op het aanleren van zelfleiderschapsstrategieën. Een groot deel van deze mensen had jarenlang in de fabriek gewerkt waar de regels en richtlijnen duidelijk vooropgesteld werden, waar de werknemers voor elke vraag terecht konden bij de personeelsdienst of bij hun vakbond. Deze mensen wisten binnen deze arbeidscontext precies wat er van hen verwacht werd, zij kenden zekerheid en konden rekenen op interne ondersteuning waar nodig. Bij de sluiting van deze fabriek vielen al deze zekerheden en ondersteuningsmechanismen weg en werden mensen plots op

zichzelf aangewezen. Velen van hen hadden nog nooit gesolliciteerd, konden niet met een pc werken en wisten ook niet wat de volgende loopbaanstap kon zijn voor hen. Zij geloofden ook niet echt in een toekomst met een job. Na voldoende ruimte te hebben gekregen voor dit rouwproces, ging elke outplacementdeelnemer samen met zijn/haar outplacementcoach op zoek naar die volgende stap. Deelnemers leerden zichzelf doelen vooropstellen, leerden op welke manier zij zelf konden bijhouden welke acties zij al hadden ondernomen om dit doel te bereiken, welke pistes er nog open lagen, ... De wekelijkse bijeenkomsten zorgden voor de nodige ondersteuning, maar ook de nodige feedback en beloning.

“TOPSPORT IS EEN SOORT HEILIG
VUUR DAT IN JE BLIJFT BRANDEN.
JE DOET WAT JE MOET DOEN OM
JE DOELEN TE BEREIKEN.”

(EVI VAN ACKER, ZEILKAMPIOENE)

Transfer van training

Na het volgen van een training, is het de bedoeling dat het geleerde wordt toegepast in de praktijk en tot verhoogde jobperformantie leidt. Dat wordt ook wel transfer van training genoemd (Holton, Bates, & Ruona, 2000). Deze transfer wordt beïnvloed door verschillende factoren.

De transfer van een training hangt van verschillende factoren af. Van het design van de training bijvoorbeeld. Ook kenmerken van de trainee spelen een rol (i.e. persoonlijkheidskenmerken zoals bekwaamheid, persoonlijkheid en motivatie). Ten slotte is ook de werkomgeving een bepalende factor (i.e. de steun die een trainee krijgt van de leidinggevende en collega's om het geleerde te gebruiken in de praktijk, Baldwin & Ford, 1988).

Ten eerste is de inhoud van de training en de sequentie van de trainingen van belang (Baldwin & Ford, 1988; Holton et al., 2000). Vervolgens hebben ook de motivatie van de werknemer om het geleerde om te zetten in de praktijk, alsook de persoonlijke capaciteiten om dit te doen een invloed op de transfer (Kirwan & Birchall, 2006). Een werknemer kan wel gemotiveerd zijn om het geleerde toe te passen, maar niet over de juiste capaciteiten beschikken om dit effectief te doen, of omgekeerd. Cognitief vermogen wordt inderdaad in meerdere onderzoeken als predictor van transfer beschouwd (Blume, Ford, Baldwin,

& Huang, 2010). Ook de persoonlijkheidstrek nauwgezetheid, een vrijwillige deelname en geloof in het eigen kunnen determineren de trainingstransfer (Blume et al., 2010). Ten slotte is het van belang dat de trainee ook de mogelijkheid krijgt om het geleerde toe te passen. Collega's kunnen bijvoorbeeld de transfer faciliteren door de trainee te ondersteunen bij het toepassen van het geleerde (Kirwan & Birchall, 2006). Een speciale taak is weggelegd voor de leidinggevende (Holton et al., 2000). De leidinggevende kan de werknemer stimuleren om de geleerde vaardigheden toe te passen op de werkvloer door bijvoorbeeld oefenmogelijkheden te creëren of door constructieve feedback te geven. Daarnaast kan de steun fungeren als beloning voor de inspanningen van de werknemer om het geleerde toe te passen en zo leiden tot effectieve transfer.

Naast deze traininggerelateerde factoren, zijn er ook algemene, niet-traininggerelateerde factoren die een invloed hebben op de trainingstransfer (Kontoghiorghes, 2004). Dit zijn bijvoorbeeld organisatiefactoren zoals informatiedeling, taakautonomie, focus op de klant en jobmotivatie. Deze factoren hebben een directe of indirecte invloed op de performantie van werknemers en de organisatie. Ze zullen om die reden eveneens de trainingstransfer beïnvloeden.

Praktijkvoorbeeld:

Een goede klant van ons organiseerde een opleiding ‘assertiviteit’ voor zijn medewerkers. Leidinggevende Tom, die zelf sterk uitblonk in assertiviteit, soms zelfs een beetje te veel, dacht meteen aan zijn medewerkster Sylvie toen hij deze opleiding zag verschijnen. Hij schreef haar meteen in en meldde haar het nieuws de dag erna wanneer zij op kantoor kwam. Tom wilde haar hierdoor de mogelijkheid geven om te groeien, om zich mondiger te leren opstellen naar klanten en naar andere collega’s. Sylvie was een erg stille medewerkster die zich vaak liet overrulen. Sylvie was echter niet echt opgetogen toen zij hoorde dat zij de week erna in een groepsopleiding omtrent ‘assertiviteit’ verwacht werd. Toch ging zij, zonder tegenstribbelen, naar de opleiding. Toen de trainer vroeg wat haar motiveerde om aan deze opleiding deel te nemen, werd Sylvie helemaal rood. Praten voor een groep

van mensen was sowieso al niet haar ding. Bovendien kende ze niemand rond de tafel. Toen de trainer bleef aandringen gaf zij aan dat haar leidinggevende haar had gestuurd. Dat was haar motivatie om die dag aanwezig te zijn. Toch nam zij een aantal tips en tricks mee uit deze opleiding, zaken waarmee zij graag wilde experimenteren eens zij terug op de werkvloer was. De eerste dagen was Tom afwezig. Sylvie kreeg zo de ruimte om een aantal tips en tricks toe te passen bij mondigere klanten, met succes. Een collega merkte dit op en feliciteerde haar. Bij zijn terugkeer merkte Tom echter niets van dit alles op. Hij gaf haar geen feedback, vroeg ook niet hoe de opleiding verlopen was en bleef haar in gesprekken met hemzelf steeds opnieuw overrulen, zonder haar de nodige ruimte te geven om een meer assertieve houding te ontwikkelen. Sylvies gedrag verviel in het oude patroon.

4.2.2 Niveau 2: Identiteit & motieven

Naast gedragsgeoriënteerde strategieën zijn er ook interne krachten die zelf-leiderschap ondersteunen. Het aanwenden van motieven in de vorm van persoonlijkheid, bijvoorbeeld de persoonlijkheidstrek nauwgezetheid, is zo’n interne kracht. Ook het denken aan natuurlijke beloningen die inherent aanwezig zijn bij het uitoefenen van taken, hoort hierbij, net als het aanwenden van constructieve denkpatronen (Stewart et al., 2011).

Een belangrijk voorbeeld van dit laatste is het ontwikkelen van een zelfbeeld of identiteit als ‘zelfleider’. Analooq aan leiderschap (Day et al., 2012), gaat zelfleiderschap op dit niveau van

denkpatronen dus niet alleen over zich gedragen als zelfleider. Het gaat ook over hoe men zichzelf ziet als iemand die zichzelf kan leiden. Wanneer individuen zich in situaties bevinden waar zelfleiderschap kan worden uitgeoefend, kan dit hun identiteit van zelfleider versterken (cf. Day et al., 2009). Een voorwaarde hiervoor is dat het individu het uitoefenen van zelfleiderschap als positief ervaart. Wanneer het individu dit echter als negatief ervaart, zal de zelfleideridentiteit verzwakken, waardoor men minder op zoek zal gaan naar nieuwe ontwikkelingsmogelijkheden. Daarnaast kan het inbeelden van zichzelf als iemand die zichzelf kan leiden, analooq aan het inbeelden van zichzelf als leider (Day et al., 2012),

Positieve ervaring bij het uitoefenen van zelfleiderschap

Uit onderzoek is gebleken dat training van zelfleiderschap doorgaans resulteert in een verhoogd gebruik van zelfleiderschapsstrategieën en vervolgens in een verhoogd vertrouwen in het eigen kunnen (Stewart, Courtright, & Manz, 2011). Dit verhoogd vertrouwen kan beschouwd worden als

een positieve ervaring met het uitoefenen van zelfleiderschap. Naar analogie met leiderschapsontwikkeling (Day & Sin, 2011), kan dat individuen stimuleren om nieuwe ontwikkelingsmogelijkheden op te zoeken en zo resulteren in een sterkere zelfleideridentiteit.

ervoor zorgen dat men als zelfleider zal handelen. Het kan er ook voor zorgen dat men situaties zal opzoeken waar men zelfleiderschap verder kan ontwikkelen. Individuen kunnen bijvoorbeeld experimenteren met mogelijke zelden. Mogelijke zelden kunnen voorgesteld worden als ideeën over wie je zou willen zijn in de toekomst (Markus & Nurius, 1986). In de werkcontext spreekt men bijvoorbeeld van 'toekomstige werkzelden', ofwel de representatie van jezelf in de toekomst die je hoop en ambitie voor je werk reflecteert (Strauss, Griffin, & Parker, 2012). Deze toekomstige zelden vormen een bron van motivatie en zullen daarom gedrag uitlokken dat nodig is om een gewenste toestand te bereiken (Taber & Blankemeyer, 2015). Dit onderstreept opnieuw de ondersteuning van identiteitsgerelateerde processen voor de ontwikkeling van competenties en gedrag.

4.2.3 Niveau 3: Adult development

Net zoals leiderschapsontwikkeling (e.g. Day et al., 2009) vindt ook zelfleiderschapsontwikkeling plaats binnen de context van adult development. Een ontwikkelende zelfleider is immers ook een ontwikkelende volwassene. Mentale ontwikkeling heeft betrekking op veranderingen in het denken over moraliteit, interpersoonlijke relaties en andere gerelateerde constructen, en dient onderscheiden te worden van intelligentie (Cohn & Westenberg, 2004). Er worden drie verschillende niveaus onderscheiden in mentale ontwikkeling bij volwassenen, met een

toenemende mate van mentale complexiteit: respectievelijk 'socialized mind', 'self-authoring mind' en 'self-transforming mind' (Kegan & Lahey, 2010). Individuen met een 'socialized mind' zijn teamplayers en zijn afhankelijk van de verwachtingen van anderen. Wat ze bijvoorbeeld op de werkvloer vertellen is sterk beïnvloed door wat ze geloven dat anderen willen horen. Individuen met een 'self-authoring mind' vertegenwoordigen vervolgens de categorie met een gemiddelde mentale complexiteit. Deze individuen kunnen het heft in eigen handen nemen, zijn oplossingsgericht, hebben een eigen intern kompas en kunnen zichzelf richting geven. Ze zijn met andere woorden onafhankelijk en zitten zelf achter het stuur. Individuen met een 'self-transforming mind' worden ten slotte gekenmerkt door hoge niveaus van mentale complexiteit. Zulke individuen hebben eveneens een intern kompas maar kunnen dit bovendien van op een afstand bekijken, evalueren en aanpassen. Ze zijn niet zozeer oplossingsgericht dan wel gericht op het identificeren van problemen. Er dient opgemerkt te worden dat de meeste individuen niet beschikken over een hoog niveau van mentale complexiteit: de meerderheid (58%) bereikt het niveau van self-authoring mind niet. Slechts 1-8% bereikt bovendien een hoger niveau dan de self-authoring mind (Kegan & Lahey, 2010). Ontwikkeling van deze processen vraagt omwille van hun brede scope in grote mate tijd en inspanning.

Zelfleiderschap in de loopbaan: ontwikkeling van 'protean careers'

De huidige loopbanen vragen adaptiviteit, proactiviteit en zelfsturing als reactie op een verhoogd niveau van onzekerheid, mobiliteit en grenzeloosheid met betrekking tot werk (Gubler, Arnold, & Coombs, 2014). Traditionele, begrensde loopbanen worden dan ook meer en meer vervangen door zelfgestuurde, 'protean careers' (Hall, 1996). Een protean carrière wordt gekenmerkt door proactiviteit en zelfsturing en wordt gedreven door persoonlijke waarden en subjectieve succescriteria (Gubler et al., 2014).

Het zelfsturen van de loopbaan is ontwikkelbaar. Om meer zelfsturing te

bereiken in hun loopbaan, kunnen individuen namelijk gebruik maken van loopbaanbegeleiding (Verbruggen & Sels, 2008). Vooral loopbaanbegeleiding die zich richt op het zelfbewustzijn is effectief om meer zelfsturing te bereiken. Tijdens de loopbaanbegeleiding kunnen individuen ontdekken wat hun motieven en waarden zijn met betrekking tot hun carrière en hun leven. Ze leren er ook wat hun sterke en zwakke punten zijn en kunnen spelen met mogelijke toekomstige zelden. Door een verhoging van hun zelfbewustzijn kunnen ze meer sturing geven aan hun loopbaan.

BEFORE YOU ARE A LEADER, SUCCESS IS ALL ABOUT GROWING YOURSELF. WHEN YOU BECOME A LEADER, SUCCESS IS ALL ABOUT GROWING OTHERS

- Jack Welch

Praktijkvoorbeeld:

Kris was jarenlang een vertegenwoordiger binnen een erg specifieke niche. Hij werkte met een zelfstandigenstatuut en deed zijn job heel erg graag. Net voor Kerstmis kreeg Kris echter gezondheidsproblemen. Zijn rug was gebloeerd en hij werd met spoed geopereerd. Het verdict was hard: vier maanden revalidatie en zo weinig mogelijk in de wagen rijden, eens de rug hersteld was, dit om toekomstige rugklachten te vermijden. Kris wist niet goed hoe hierop te reageren. Hoe kon hij met zijn kennis en expertise vlotjes overstappen naar een nieuwe job, maar dan één die van hem niet verlangde dat hij honderden kilometers per week reed?

De Ascento-loopbaanconsulent exploreerde samen met Kris zijn talenten, zijn wensen, het financieel kader, het gezondheidskader én het gezinskader waarbinnen hij zich kon bewegen. Samen kwamen zij tot een aantal concrete jobopportunities, waarvan er één zich in Zwitserland bevindt. Kris wilde al jaren met zijn gezin naar het buitenland verhuizen, maar hij durfde niet. Deze situatie gaf hem de kans om ook deze mogelijkheid eens grondig onder loep te nemen. Momenteel heeft Kris al twee positieve gesprekken achter de rug binnen deze Zwitserse organisatie en zijn de loononderhandelingen gestart.

Adult development: case outplacement

Onderzoek heeft aangetoond dat organisaties die menselijke ontwikkeling centraal stellen, zorgen voor:

- ontwikkelingservaringen;
- feedback;
- reflectie;
- een veilige omgeving.

(e.g. Bennis & Thomas, 2002; Day, Harrison, & Halpin, 2012; McCauley & McCall Jr, 2014; Roth, 1996).

Laten we kijken naar de situatie waarin individuen ontslagen worden en nadien een outplacementprogramma volgen.

Een ontslag kan beschouwd worden als een kritisch event ('ontwikkelingservaring')

dat vervolgens ontwikkeling kan triggeren. Een voorwaarde voor deze ontwikkeling is dat individuen een veilige, steunende omgeving krijgen aangereikt waar ze bovendien aan zelfreflectie kunnen doen en waar ze feedback krijgen. Een outplacementprogramma kan aan deze voorwaarden voldoen door een plek aan te bieden waar individuen kunnen reflecteren over zichzelf en waar ze directe feedback ontvangen. Die feedback kan bevestigend zijn of confronterend (Pickman, 2013). Belangrijk hierbij is dat er een veilige sfeer wordt gecreëerd, zodat reflectie en feedback ten volle benut kunnen worden en de individuen kunnen groeien. Groeien en ontwikkelen op dit fundamentele niveau, gebaseerd op reflectie en feedback, vraagt meer tijd.

Praktijkvoorbeeld:

Wanneer wij kijken naar voorbeelden van inspirerende leidinggevers binnen ons eigen land die dit niveau van adult development al bereikt hebben, denken wij dat Jef Colruyt

hiervan een mooi voorbeeld is. Zonder een diepgaand interview met hem is dit echter een gissing, maar wij menen dit te kunnen afleiden uit zijn aanpak, houding en attitude als persoon, zaakvoerder en leidinggevende.

5 SAMENVATTING & CONCLUSIE

Organisaties kunnen ervoor kiezen om zelfleiderschap te stimuleren als reactie op economische, technologische en maatschappelijke ontwikkelingen. Zelfleiderschap is gebaseerd op theorieën van motivatie en zelfregulatie en bestaat uit diverse strategieën die individuen kunnen aanwenden om zichzelf te beïnvloeden. Verschillende positieve werkgerelateerde resultaten van zelfleiderschap werden aangetoond, zowel op individueel als op teamniveau. Hoewel het van nature aanwezig is in elke mens, kan zelfleiderschap verder ontwikkeld worden.

Een belangrijke taak is weggelegd voor de leidinggevenden, die onder meer als rolmodel fungeren bij de ontwikkeling van zelfleiderschap. Er worden drie niveaus van ontwikkeling onderscheiden, die verschillen in scope en als gevolg hiervan in benodigde tijd en inspanning. Organisaties dienen daarom eerst in te schatten of ze zelfleiderschap nodig hebben en vervolgens op welk niveau ze zelfleiderschap willen ontwikkelen, rekening houdend met de daarmee gepaard gaande tijd en inspanning.

“EEN GEZONDE GEEST IN EEN
GEZOND LICHAAM: DIE IDEE
LIGT MEE AAN DE BASIS VAN
BLIJVEND SUCCES.”

(EVI VAN ACKER, ZEILKAMPIOENE)

REFERENTIES

- Amundsen, S., & Martinsen, O. L. 2014. Empowering leadership: Construct clarification, conceptualization, and validation of a new scale. **Leadership Quarterly**, 25(3): 487-511.
- Amundsen, S., & Martinsen, Ø. L. 2015. Linking Empowering Leadership to Job Satisfaction, Work Effort, and Creativity The Role of Self-Leadership and Psychological Empowerment. **Journal of Leadership & Organizational Studies**: 1548051814565819.
- Baldwin, T. T., & Ford, J. K. 1988. Transfer of Training - a Review and Directions for Future-Research. **Personnel Psychology**, 41(1): 63-105.
- Bandura, A. 1969. **Principles of behavior modification**. New York,: Holt.
- Bennis, W. G., & Thomas, R. J. 2002. Crucibles of leadership. **Harvard business review**: 60-69.
- Birdi, K., Clegg, C., Patterson, M., Robinson, A., Stride, C. B., Wall, T. D., & Wood, S. J. 2008. The impact of human resource and operational management practices on company productivity: A longitudinal study. **Personnel Psychology**, 61(3): 467-501.
- Blume, B. D., Ford, J. K., Baldwin, T. T., & Huang, J. L. 2010. Transfer of Training: A Meta-Analytic Review. **Journal of Management**, 36(4): 1065-1105.
- Cohn, L. D., & Westenberg, P. M. 2004. Intelligence and maturity: Meta-analytic evidence for the incremental and discriminant validity of Loevinger's measure of ego development. **Journal of Personality and Social Psychology**, 86(5): 760-772.
- Day, D. V., Harrison, M. M., & Halpin, S. M. 2009. **An integrative approach to leader development: connecting adult development, identity, and expertise**. New York: Psychology Press.
- Day, D. V., Harrison, M. M., & Halpin, S. M. 2012. **An integrative approach to leader development: Connecting adult development, identity, and expertise**: Routledge.
- Day, D. V., & Sin, H. P. 2011. Longitudinal tests of an integrative model of leader development: Charting and understanding developmental trajectories. **Leadership Quarterly**, 22(3): 545-560.
- Drucker, P. F. 1999. Managing oneself. **Harvard Business Review**, 77(2): 64-+.
- Frayne, C. A., & Geringer, J. M. 2000. Self-management training for improving job performance: A field experiment involving salespeople. **Journal of Applied Psychology**, 85(3): 361-372.
- Furtner, M. R., Baldegger, U., & Rauthmann, J. F. 2013. Leading yourself and leading others: Linking self-leadership to transformational, transactional, and laissez-faire leadership. **European Journal of Work and Organizational Psychology**, 22(4): 436-449.
- Gubler, M., Arnold, J., & Coombs, C. 2014. Reassessing the protean career concept: Empirical findings, conceptual components, and measurement. **Journal of Organizational Behavior**, 35(S1): S23-S40.
- Hall, D. T. 1996. **The Career Is Dead--Long Live the Career. A Relational Approach to Careers. The Jossey-Bass Business & Management Series**: ERIC.
- Hauschildt, K., & Konradt, U. 2012a. The effect of self-leadership on work role performance in teams. **Leadership**, 8(2): 145-168.
- Hauschildt, K., & Konradt, U. 2012b. Self-leadership and team members' work role performance. **Journal of Managerial Psychology**, 27(5): 497-517.
- Holton, E. F., Bates, R. A., & Ruona, W. E. 2000. Development of a generalized learning transfer system inventory. **Human resource development quarterly**, 11(4): 333-360.
- Houghton, J. D., Dawley, D., & DiLiello, T. C. 2012. The abbreviated self-leadership questionnaire (ASLQ): A more concise measure of self-leadership. **International Journal of Leadership Studies**, 7(2): 216-232.
- Houghton, J. D., Wu, J., Godwin, J. L., Neck, C. P., & Manz, C. C. 2012. Effective Stress Management A Model of Emotional Intelligence, Self-Leadership, and Student Stress Coping. **Journal of Management Education**, 36(2): 220-238.
- Kegan, R., & Lahey, L. 2010. Adult development and organizational leadership. **Handbook of leadership theory and practice**: 3-27.
- Kirwan, C., & Birchall, D. 2006. Transfer of learning from management development programmes: testing the Holton model. **International Journal of Training and Development**, 10(4): 252-268.
- Kontoghiorghes, C. 2004. Reconceptualizing the learning transfer conceptual framework: Empirical validation of a new systemic model. **International journal of training and development**, 8(3): 210-221.
- Latham, G. P., & Frayne, C. A. 1989. Self-Management Training for Increasing Job Attendance - a Follow-up and a Replication. **Journal of Applied Psychology**, 74(3): 411-416.

- Locke, E. A., & Latham, G. P. 1990. **A theory of goal setting and task performance**. Englewood Cliffs, NJ: Prentice-Hall.
- Malmir, A., & Azizzadeh, F. 2013. Evaluation of Self-leadership Statue and Providing Solutions to Improve the Self-leadership Statue (Payam Noor University-Kermanshah Branch Case Study). **International Journal of Managing Public Sector Information and Communication Technologies**, 4(1): 1.
- Manz, C. C. 1986. Self-Leadership - toward an Expanded Theory of Self-Influence Processes in Organizations. **Academy of Management Review**, 11(3): 585-600.
- Manz, C. C. 2015. Taking the Self-Leadership High Road: Smooth Surface or Potholes Ahead? **Academy of Management Perspectives**, 29(1): 132-151.
- Manz, C. C., & Neck, C. P. 2004. **Mastering self-leadership: Empowering yourself for personal excellence, 3rd ed**. Upper Saddle River, NJ: Prentice-Hall.
- Manz, C. C., & Sims, H. P. 1980. Self-management as a substitute for leadership: A social learning theory perspective. **The Academy of Management Review**, 5(3): 361-367.
- Manz, C. C., & Sims, H. P. 1986. Leading Self-Managed Groups - a Conceptual Analysis of a Paradox. **Economic and Industrial Democracy**, 7(2): 141-165.
- Manz, C. C., & Sims, H. P. 1987. Leading Workers to Lead Themselves - the External Leadership of Self-Managing Work Teams. **Administrative Science Quarterly**, 32(1): 106-128.
- Manz, C. C., & Sims, H. P. 1991. Superleadership - Beyond the Myth of Heroic Leadership. **Organizational Dynamics**, 19(4): 18-35.
- Manz, C. C., & Sims, H. P., Jr. . 2001a. **The new SuperLeadership: Leading others to lead themselves**. San Francisco, CA: Berrett-Koehler.
- Manz, C. C., & Sims, H. P. J. 2001b. **New Superleadership: Leading Others to Lead Themselves**. San Francisco, CA: Berrett-Koehler.
- Manz, C. C., & Snyder, C. A. 1983. Systematic self-management: How resourceful entrepreneurs meet business challenges . . . and survive. **Management Review**: 68-73.
- Markham, S. E., & Markham, I. S. 1998. Self-management and self-leadership reexamined: A levels of analysis perspective. In F. a. Y. in Danereau, F.J. (Eds) (Ed.), **Leadership: The Multiple-Level Approaches, Classical and New Wave**, p. 193-210. Stanford, CT: JAI Press.
- Markus, H., & Nurius, P. 1986. Possible Selves. **American Psychologist**, 41(9): 954-969.
- McCauley, C. D., & McCall Jr, M. W. 2014. **Using experience to develop leadership talent: How organizations leverage on-the-job development**: John Wiley & Sons.
- Murphy, S. E., & Ensher, E. A. 2001. The role of mentoring support and self-management strategies on reported career outcomes. **Journal of Career Development**, 27(4): 229-246.
- Neck, C. P., & Houghton, J. D. 2006. Two decades of self-leadership theory and practice. **Journal of Managerial Psychology**, 21(4): 270-295.
- Neck, C. P., & Manz, C. C. 1996. Thought self-leadership: The impact of mental strategies training on employee cognition, behavior, and affect. **Journal of Organizational Behavior**, 17(5): 445-467.
- Neck, C. P., & Manz, C. C. 2010. **Mastering self-leadership: Empowering yourself for personal excellence**: Pearson.
- Pearce, C. L. 2007. The future of leadership development: The importance of identity, multi-level approaches, self-leadership, physical fitness, shared leadership, networking, creativity, emotions, spirituality and on-boarding processes. **Human Resource Management Review**, 17(355-359).
- Pickman, A. J. 2013. **The complete guide to outplacement counseling**: Routledge.
- Pihl-Thingvad, S. 2014. Is self-leadership the new silver bullets of leadership? An empirical test of the relationship between self-leadership and organizational commitment. **management revue. Socio-economic Studies**, 25(2): 103-124.
- Politis, J. D. 2006. Self-leadership behavioural-focused strategies and team performance: The mediating influence of job satisfaction. **Leadership & Organization Development Journal**, 27(3): 203-216.
- Politis, J. D. 2015. Entrepreneurial Orientation, Creativity, and Productivity: The Influence of Self-leadership Strategies. **Management**, 3(7-8): 203-213.
- Prussia, G. E., Anderson, J. S., & Manz, C. C. 1998. Self-leadership and performance outcomes: The mediating influence of self-efficacy. **Journal of Organizational Behavior**, 19(5): 523-538.
- Quinteiro, P. M., Passos, A., & Curral, L. 2014. Thought self-leadership and effectiveness in self-management teams. **Leadership**: 1742715014543579.
- Raabe, B., Frese, M., & Beehr, T. A. 2007. Action regulation theory and career self-management. **Journal of Vocational Behavior**, 70(2): 297-311.

- Robertson, B. J. 2015. **Holacracy: The new management system for a rapidly changing world**: Macmillan.
- Ross, S. 2014. A conceptual model for understanding the process of self-leadership development and action-steps to promote personal leadership development. **Journal of Management Development**, 33(4): 299-323.
- Roth, S. E. 1996. **Exploration of Ego Development of Teachers and Principal as it Relates to the Professional Growth of a Staff: A Case Study**.
- Saks, A. M., & Ashforth, B. E. 1996. Proactive socialization and behavioral self-management. **Journal of Vocational Behavior**, 48(3): 301-323.
- Segers, J., Vloeberghs, D., Henderickx, E., & Inceoglu, I. 2011. Structuring and Understanding the Coaching Industry: The Coaching Cube. **Academy of Management Learning & Education**, 10(2): 204-221.
- Stewart, G. L., Carson, K. P., & Cardy, R. L. 1996. The joint effects of conscientiousness and self-leadership training on employee self-directed behavior in a service setting. **Personnel Psychology**, 49(1): 143-164.
- Stewart, G. L., Courtright, S. H., & Manz, C. C. 2011. Self-Leadership: A Multilevel Review. **Journal of Management**, 37(1): 185-222.
- Strauss, K., Griffin, M. A., & Parker, S. K. 2012. Future work selves: how salient hoped-for identities motivate proactive career behaviors. **Journal of Applied Psychology**, 97(3): 580.
- Taber, B. J., & Blankemeyer, M. 2015. Future work self and career adaptability in the prediction of proactive career behaviors. **Journal of Vocational Behavior**, 86: 20-27.
- Thoresen, C. E., & Mahoney, M. J. 1974. **Behavioral self-control**. New York: Holt.
- Uhl-Bien, M., & Graen, G. B. 1998. Individual self-management: Analysis of professionals' self-managing activities in functional and cross-functional work teams. **Academy of Management Journal**, 41(3): 340-350.
- Verbruggen, M., & Sels, L. 2008. Can career self-directedness be improved through counseling? **Journal of Vocational Behavior**, 73(2): 318-327.
- Yun, S., Cox, J., & Sims, H. P., Jr. 2006. The forgotten follower: A contingency model of leadership and follower self-leadership. **Journal of Managerial Psychology**, 21(4): 374-388.

V.U. I-groep NV, Sven Hubin, Stationsstraat 120, 2800 Mechelen - BTW BE 0478.971.449, RPR Mechelen - VG. 1246/BUOSAP - B-CO7002 - 00309-405-20121204 - 00309-406-20130311 - W.INT.RE.RS.SO148 - DC:40103 - 2014/1 - Niet op de openbare weg werpen.

