

DE KUNST VAN HET ORGANISEREN

Jacco van Uden

Het debat over de economische betekenis van kunsten was tot voor kort betrekkelijk overzichtelijk. Er waren op hoofdlijnen drie posities. De eerste werd ingenomen door de partijen die de kunsten vooral geld zien onttrekken aan de economie. Zij stellen dat op kunst geld moet worden toegelegd, veelal in de vorm van subsidies. Kunst als kostenpost dus. Anderen benadrukken dat kunst juist bijdraagt aan een gezonde economie. Naast de directe baten (denk bijvoorbeeld aan kunsthandel en museumbezoek) moet ook worden gekeken naar de indirecte winsten. Een bloeiend artistiek en cultureel klimaat, zo wordt hier betoogd, trekt kapitaalkrachtige partijen aan, doet huizenprijzen stijgen en legt een voedingsbodemp voor allerlei innovaties. De derde groep ten slotte is van mening dat je het economisch saldo überhaupt niet moet *willen* berekenen. Kunst is een verschijnsel dat in een beschaafd land niet wordt platgeslagen tot een winst- of verliespost. De bottom-line hier: de waarde van kunst laat zich niet in geld uitdrukken.

Het debat was overzichtelijk omdat in ieder geval in theorie uitgerekend kan worden of kunst geld oplevert of niet. De kwestie wordt minder eenduidig als we de economische relevantie van kunst ook op inhoudsniveau proberen in te schatten. De vraag is dan: wat is het economisch potentieel van het *eigene* van de kunsten, van dat wat kunst onderscheidt van andere 'bedrijfstacken'? En die vraag wordt steeds vaker gesteld.

De idee bestaat dat kunst, de kunsten of kunstenaars 'iets' te bieden hebben wat van groot economisch en maatschappelijk belang is. Hoge verwachtingen worden niet geschuwd. "Art may hold the key

to solving the problems of the future”, zo laat de Japanse museum-directeur Fumio Nanjo (2013) optekenen: “the potential is limitless”.

In dit essay onderzoeken we in vogelvlucht enkele perspectieven op het economisch potentieel. Daarna laten we zien welke positie het lectoraat Change Management inneemt in het leggen van de verbinding tussen kunst en bedrijfskunde.

Kunst als instrument

Hoogleraar innovatiemanagement Giovanni Schiuma valt in de inleiding van zijn *The Value of Arts for Business* met de deur in huis. Zijn boek “discloses the relevance of the arts as a means by which management can enhance organisational value creation capacity and boost business performance” (Schiuma, 2011: 1). Voor Schiuma zijn de kunsten een noodzakelijke aanvulling op de ‘management toolkit’. Zijn redenering: met onze traditionele gereedschapskist komen we een heel eind, maar aan belangrijke onderdelen van onze organisaties kunnen we nog steeds niet goed sleutelen. Als we de kunsten weten om te vormen tot een managementtool, kunnen we organisaties beter laten functioneren. In zijn eigen woorden: “The managerial deployment of the arts allows managers to affect the organisational aesthetic dimensions. Through the arts it is possible to foster aesthetic experiences and manipulate the aesthetic properties of organisation’s infrastructure. This enables management to handle emotional and energetic mechanisms in organisations” (Schiuma, 2011: 2). Schiuma staat niet alleen in deze instrumentele benadering van de kunsten. Zijn “utilitarian perspective”, waarin traditionele, rationele benaderingen van organisatievraagstukken moeten worden aangevuld en verenigd met tools die uit een ander vaatje tappen, wordt breed gedeeld.

Waar Schiuma mogelijkheden ziet om met behulp van kunst de esthetische, emotionele en energetische dimensies van organisaties te beïnvloeden, richten de meeste managementdenkers zich primair op wat het handelsmerk van de kunstenaar heet te zijn: creativiteit. Zo betoogt Adler (2006) dat oude benaderingen van organisatievraagstukken niet meer werken. De wereld is veranderd en verandert nog steeds. Dé uitdaging voor bedrijven is om voorop te lopen in creativiteit en vernieuwing. Geen sinecure als je realiseert dat de meeste MBA-opleidingen onze managers laten uitblinken in analyse, controle en beheer. “The scarce resource is innovative designers, not financial analysts” (2006: 488). Adler haalt dan ook instem-

mend Pink (2004: 21) aan, die constateert dat “the MFA [Master of Fine Arts] is the New MBA ... An arts degree is now perhaps the hottest credential in the world of business”.

Kenmerkend aan bovenstaande perspectieven is dat de kunsten nadrukkelijk worden ingezet om de bestaande managementagenda te dienen. Bedrijven formuleren hun doelen en zoeken naar middelen – welke dan ook – om die doelen te realiseren. Kunst is zo'n middel. Of het nu gaat om kunsttheoretische concepten, best practices van succesvolle kunstenaars, een artistieke houding of typische kunstenaarsvaardigheden – alles wat de kunst te bieden heeft wordt beoordeeld op haar vermogen om het leven van managers te vergemakkelijken.

Pogingen om de kunsten te ‘temmen’ en ze geschikt te maken voor managementdoeleinden vallen niet overal in goede aard. Al aan het begin van de 19^e eeuw beklaagde de Duitse filosoof Schelling zich over het feit dat veel goede kunstenaars werden ingehuurd om economisch rendabele ontdekkingen te doen. “Industry transformed artists into engineers, and their materialization of ideas turned from something pure and sacred into product development and design” (Guillet de Monthoux, 2004: 34).

Dat het onwenselijk is om kunst in te passen in de *managerial agenda* kan vanuit twee perspectieven worden gemotiveerd. Zo is er de overtuiging dat de kunsten waarlijk vrij zouden moeten zijn en om die reden alleen mogen gehoorzamen aan hun eigen dynamiek en artistieke logica. Je inlaten met het realiseren van economisch gewin gaat noodzakelijkerwijs ten koste van je artistieke integriteit en effectiviteit. Of, zoals Guillet de Monthoux (2004: 34) de positie van Schelling verwoordt: “Aesthetic energy is generated only by inner conflict, and that process of creation cannot be administratively controlled by some artist booked as designer. Art cannot schwung on demand”. Het uitgangspunt hier is de zorg voor en het behoud van het eigene van de kunsten: om kunst kunst te kunnen laten zijn, moet zij in bescherming worden genomen tegen pogingen om haar in te lijven en leeg te zuigen.

Bezwaren tegen een platte instrumentalisering van de kunsten worden ook – verrassend genoeg – geuit door partijen die primair geïnteresseerd zijn in de vraag wat de kunsten organisaties te bieden hebben. Hun primaire angst is niet dat de kunsten zouden komen te lijden onder de inlijving. Hun zorg betreft de organisaties. Juist vanuit de behoefte om organisaties beter, mooier, slimmer, humaner etc. te maken, redeneren zij dat de kunsten *niet* netjes zouden moeten bijdragen aan mainstream organisatiedoelen. In juni 2013 orga-

niseerde het lectoraat Change Management samen met kunst- en architectuurcentrum Stroom een tweedaags symposium rond de vraag wat kunst en management voor elkaar kunnen betekenen (Stroom, 2013). In tegenstelling tot bijvoorbeeld Schiuma die kunst naar de hand van de manager wil zetten, stelde een groot deel van de deelnemers dat kunst bij uitstek de potentie heeft om organisaties kritisch te bevragen. Kunst wordt gewaardeerd om haar ontregelende of zelfs ontwrichtende karakter, om haar dubbelzinnigheid, om haar doelbewuste inefficiëntie of om haar onvoorspelbaarheid – in het kort: om kwaliteiten die zich slecht laten verenigen met alles wat we met management associëren. De meerwaarde van de kunsten voor organisaties kan in dit perspectief nooit eenvoudig te bepalen zijn. Pasklare oplossingen zijn verdacht en onwenselijk; het *moet* schuren.

Het lectoraat Change Management van De Haagse Hogeschool wil met praktijkgericht onderzoek bijdragen aan de verdere ontwikkeling van juist dit laatste perspectief op de relatie tussen kunst en organisatiekunde. De centrale vraag is hoe we de manier waarop we management- en organisatievraagstukken definiëren en oppakken kunnen verrijken met dat wat kunst te bieden heeft. De vertreksituatie is dus het organisatiebelang, en niet dat van de kunsten. Kunst is wat we opzoeken en aanwenden om een functie te vervullen in het domein van management en organisatie. Tegelijkertijd wordt het uitgangspunt gehanteerd dat die functie alleen goed kan worden vervuld als we kunst niet domesticeren en de tanden uittrekken. De spanning moet voelbaar blijven.

Making Art Work

We zien verschillende pogingen om organisaties te laten profiteren – in de ruimste zin van het woord – van kunst. Een veelvoorkomende variant is de inzet van kunstenaars in verandertrajecten. Organisatieadviseur Jan Smit omschrijft de winst van werken met kunstenaars als volgt: “Kunstenaars zijn nog niet ingepakt door het bedrijfskundige denken. Ze bieden een totaal ander perspectief op organiseren en tonen organisaties hoe ze los kunnen komen van bestaande paradigma’s” (in Hartgers, 2013: 53). Kunstenaars worden in dit model nadrukkelijk gewaardeerd én ingezet als buitenstaander. Het is precies die positie en het daarmee samenhangende vermogen “om te verbazen, te verwonderen en te veranderen” dat de kunstenaars hun meerwaarde verschafft (Tordoir in Hartgers, 2013: 60). Kunstenaars spelen in dit soort initiatieven een rol die vergelijkbaar is met die van “normale” organisatieadviseurs. Zij zijn de dwingende ogen

die het vanzelfsprekende ter discussie stellen. Kunstenaars leren medewerkers anders te kijken en openen daarmee het perspectief op andere, onorthodoxe oplossingsrichtingen voor complexe vraagstukken. Een cruciaal onderdeel van zijn of haar propositie is dan ook dat de kunstenaar *niet* de taal van de organisatie spreekt. Er wordt gezocht naar een productieve spraakverwarring, een mismatch tussen hoe de kunstenaar en de medewerkers de organisatie ervaren – hier ontstaat ruimte voor vernieuwing. De daarmee samenhangende eis is dat de kunstenaar geen onderdeel van de organisatie is en mag worden. De buitenstaanderpositie is heilig; te lange blootstelling aan het bedrijfsleven en haar taal zou tot inkapseling van de kunstenaar kunnen leiden. De kenmerken van de artistieke interventie (botsende talen, de buitenstaanderpositie en de tijdelijke betrokkenheid van de kunstenaar) zorgen ervoor dat kunst en organisatie nooit lekker samenvallen, en dat is precies wat wordt beoogd.

Het lectoraat Change Management doet onderzoek naar artistieke interventies: welke vormen zijn te onderscheiden, hoe kunnen kunstenaars worden ingezet en wat zijn ervaringen met de verschillende varianten? Maar het lectoraat verkent ook de mogelijkheden van een ander perspectief.

Organisatieadviseur Smit stelt dat kunstenaars “nog niet” zijn ingepakt door bedrijfskundig denken. Daarmee suggereert hij dat dit risico niet ondenkbeeldig is of zelfs dat inkapseling een kwestie van tijd is. Maar wat als we de andere kant op denken? Wat als we durven te veronderstellen dat organisaties ingepakt zouden kunnen worden door het artistieke denken? Het principe van de artistieke interventie sluit aan op het denken dat organisaties organisaties zijn, en dat kunst kunst is. Gescheiden werelden, waarin de een (kunst) de ander (organisaties) weliswaar kan raken, maar altijd in de vorm van een botsing. Na het contact, de interventie, gaat ieder zijns weegs. Een alternatief zou kunnen zijn dat we organisatie en kunst *niet* als wezenlijk verschillend beschouwen.

Gareth Morgan (1986) heeft overtuigend laten zien dat we organisaties altijd voorstellen in termen van ‘het andere’: de organisatie als machine, de organisatie als organisme, de organisatie als psychische gevangenis, enzovoorts. De manier waarop we op het meest fundamentele niveau over organisaties denken, de eigenschappen die we hun toeschrijven, de actoren die we in en rond een organisatie onderscheiden, de dynamiek die we waarnemen – de gekozen metafoer is letterlijk allesbepalend. Morgan onderscheidt in zijn *Images of Organization* acht metaforen die het bedrijfskundig denken waar organi-

satieadviseur Smit naar verwijst hebben gevormd. De specifieke metaforen die Morgan wist te achterhalen vormden een momentopname van het bedrijfskundig denken tot de jaren tachtig van de vorige eeuw. Het metaforiseren van organisaties heeft uiteraard sindsdien niet stilgestaan. Nog steeds wordt inspiratie van buiten gezocht om anders tegen organisaties aan te kijken, managementvraagstukken te kunnen reframen en slimme oplossingen te bedenken voor problemen waarvoor onze oude organisatie-metaforen niet toegerust lijken.

Binnen het lectoraat Change Management ondernemen we onze eigen poging om middels kunst tot organisatievernieuwing te komen. Geen artistieke interventie, kunst als afwijkend geluid, maar een verkenning van de constitutieve potentie van kunst. Anders geformuleerd: kunst niet als vraagteken bij de normale manier van organiseren, maar als poging om die normale manier van organiseren te bepalen. Wat betekent het als we organisaties optuigen, doordenken en vormgeven aan de hand van de taal waarmee we normaliter over kunst spreken?

Als we geen harde scheidslijnen tussen kunst en organisatie accepteren maar organisaties als kunst(werken) durven voor te stellen, kunnen we zonder verdere omhaal kennis van de kunsten als relevant voor organisaties beschouwen. Door bijvoorbeeld projectleiders voor te stellen als kunstenaars, permitteren we onszelf te denken dat deze projectleiders iets zouden kunnen leren van *andere* kunstenaars.

Hoe geef je een project vorm? Hoe richt je het proces in? Hoe ga je te werk? Door een project te definiëren als een kunstwerk, mogen we ons laten inspireren door de totstandkoming van *andere* kunstvormen, bijvoorbeeld een schilderij, een interactieve installatie of een roman. De centrale vraag kan dan zijn: kan een projectleider tot een vruchtbaar alternatief komen voor het mainstream bedrijfskundige denken dat dicteert dat doelgerichtheid, efficiency en voorspelbaarheid sleutelfactoren zijn voor het welslagen van een project? Als een succesvolle romancier aangeeft dat het schrijfproces noodzakelijk grillig is, als een schilder aarzeling en dubbelzinnigheid bewust een plek geeft in haar werk, als een vormgever zichzelf verplicht inefficiënt te prutsen om tot een goed resultaat te komen, dan is het – zo redeneren we hier – de moeite meer dan waard om te onderzoeken of we daar ‘iets’ mee kunnen in hoe we projecten managen. Niet omdat we zeker weten dat een langs artistieke lijnen geconcipieerd project beter zou uitpakken dan een typisch PRINCE2-project, maar omdat we onszelf verplichten ons kritisch te verhouden tot *business as usual* en alternatieven uit te proberen.

Binnen het lectoraat Change Management onderscheiden we twee onderzoeksgebieden waarbinnen we dit vertrekpunt verder uitwerken.

Van Design Thinking naar Design Doing

Binnen het lectoraat hanteren we een ruime definitie van kunst. Ook toegepaste kunst valt binnen het aandachtsgebied.

In de designwereld speelt een ontwikkeling die relevant is voor het onderzoek van het lectoraat Change Management. Design, zo wordt steeds vaker gesteld, mag niet worden opgevat als het vakgebied waar men zich louter druk maakt over de vormgeving van de nieuwste iPhone. Design staat vooral voor een manier van denken die voor zeer uiteenlopende domeinen relevant is. Zo zouden niet alleen objecten en producten moeten worden ontworpen, ook diensten zouden tot het natuurlijke werkterrein van de ontwerper moeten worden gerekend: service design. Maatschappelijke kwesties zoals bestrijden van armoede, het terugdringen van milieuproblemen of het leefbaar houden van achterstandswijken: volgens de leer van het *design thinking* zijn het allemaal ontwerpvraagstukken, in dit geval social design (GOC, z.d.). Een heldere, breed geaccepteerde definitie ontbreekt maar design thinking wordt geassocieerd met een open, iteratief oplossings- en mensgericht proces waarin verschillende creativiteitstechnieken worden ingezet. Design thinking staat voor het slim (her) definiëren van het vraagstuk, het serieus verkennen van alle – ook de meest bizarre – oplossingsrichtingen en *early prototyping* om te zien hoe een keuze kan uitpakken. De grote belofte van design thinking is dat er innovatieve, onorthodoxe en onderscheidende oplossingen worden gevonden voor complexe vraagstukken. Geen wonder dus dat ook in het bedrijfsleven wordt gezocht naar de toegevoegde waarde van deze manier van denken ten opzichte van het traditionele, meer analytische en probleemgestuurde denken.

Design thinking levert ten minste twee interessante onderzoeklijnen op. We kunnen design thinking opvatten als een uitnodiging aan ontwerpers om zich ook over organisatievraagstukken te gaan buigen. Het nieuwe governance-model, die destructieve organisatiecultuur of dat moeizame SAP-traject wordt gereframed als een ontwerpuitdaging, waarvoor je te rade gaat bij de design-expert. Een alternatief is dat we managers *zelf* als (potentiële) toegepaste-kunstenaars leren beschouwen. Als managers leren denken en werken als designers, wat betekent dat voor hun organisaties? Deze lijn komt neer op een verbijzondering van de hierboven beschreven

gedachtegang waarin we de medewerkers zelf als kunstenaars proberen voor te stellen.

De tweede onderzoekslijn heeft een wat meer veranderkundig karakter. Kees Dorst stelt dat de echt ingewikkelde vraagstukken nooit in de context kunnen worden opgelost waarin ze zijn ontstaan. Zijn *frame creation method* is erop gericht om deze 'wicked problems' uit hun veronderstelde natuurlijke omgeving te halen. Door het vraagstuk in andere contexten te plaatsen en nieuwe perspectieven ('frames') uit te proberen, zijn ontwerpers in staat het hardnekkige probleem te herdefiniëren en oplosbaar te maken (Kovari, 2012). Met het soms letterlijk verplaatsen van het probleem van de ene context naar de andere, ontstaat de situatie dat nieuwe partijen zich verantwoordelijk (zouden moeten) gaan voelen voor de oplossing. Dit levert enorme uitdagingen op. Wat doe je bijvoorbeeld als door een slimme perspectiefwijziging het probleem ineens wel oplosbaar lijkt, maar de nieuwe logische probleemeigenaar geen rol voor zichzelf ziet weggelegd in het zo mooi gereframede verhaal? En hoe om te gaan met een organisatie die zich volledig heeft gevormd naar de structuren waarbinnen het initiële probleem is ontstaan? Met andere woorden, hoe verder als je te maken hebt met een organisatie die in de ruimste zin van het woord, niet is uitgerust om de oplossing handen en voeten te geven? Het lectoraat Change Management richt zich dus op vragen die in de staart van de Design Thinking aanpak zitten, daar waar implementatie meer om het lijf heeft dan een eenvoudige 'uitrol' van de oplossing.

Veranderdialecten

Het tweede onderzoeksgebied van het lectoraat draait om de taal van veranderprocessen.

Hierboven hebben we de vraag gesteld hoe we het bedrijfskundig denken kunnen verrijken door te putten uit het kunstdiscours. Kortgezegd: wat als we organisaties proberen te begrijpen in de taal waarmee we normaliter over kunst spreken? Het bewust toevoegen van nieuwe elementen aan de standaard organisatietaal biedt, zo is de aanname, ook mogelijkheden voor organisatieverandering. Bijvoorbeeld in de kunstsector.

De meeste organisaties in de kunstsector voelen zich gedwongen om anders te gaan werken. Vaak gaat het om de combinatie van minder middelen als gevolg van bezuinigingen en een expliciete oproep om

de boel eens wat zakelijker te bekijken. Toen duidelijk werd dat de bezuinigingen van de Nederlandse overheid de kunstensector hard zouden gaan raken, maakte het daaropvolgende debat vooral inzichtelijk hoe zeer er sprake was van botsing van talen. Spreken de bezuinigers over de noodzaak van 'rationalisering' en 'professionalisering', daar vreest de kunstwereld voor 'verschraling' en 'platte economisering'. Waar de één waardevolle experimentele programmering ziet, ziet de ander lege zalen. Is het museum een autonoom instituut dat bij "zijn aankoopbeleid en programmering zonder bemoeienis van buitenaf" belangen moet afwegen, zoals kunstcriticus Tilroe (2013) betoogt, of is het de plek waar de belastingbetaler waar voor zijn geld krijgt? Het museum als bedrijf? Niet (te) doen, zegt conceptuele kunstenaar Lawrence Weiner (2013): "Er is op zich niets mis met bedrijven, maar ze hebben doorgaans geen idee hoe ze cultuur moeten maken. Ze kunnen zich geen risico's permitteren. Ze willen niet dat iets anders loopt dan gepland. Terwijl dat precies is waar kunst over gaat: alle mogelijkheden te onderzoeken en alle deuren te openen."

Wanneer het bedrijfskundig denken wordt neergezet als koloniale macht wiens toenemende invloed altijd ten koste zal gaan van het eigene van de kunsten, kunnen we ons twee uitkomsten van de confrontatie voorstellen: een al dan niet succesvol verzet van de kunsten tegen de agressor ('de dood of de gladiolen') of de totale overgave van de kunsten in de vorm van zelfonderwerping aan het *managerial discourse* (kunst als een willekeurig te runnen bedrijf).

In het lectoraat Change Management onderzoeken we de mogelijkheden van een alternatief waarin de talen van kunst en bedrijfskunde niet per se als onverenigbaar worden gezien. Eerder is aangegeven dat het bedrijfskundig denken geen vastomlijnd en onveranderbaar geheel is. Het wordt voortdurend gevoed met nieuwe concepten, afkomstig uit werelden die op het eerste gezicht wellicht niets met management en organisatie te maken lijken te hebben. Kunst, zo is hier betoogd, kan zo'n bron van organisatievernieuwing zijn. Wanneer we het bedrijfskundig denken succesvol weten te 'infecteren' met concepten uit de kunstwereld ontstaat een mengtaal die het wellicht mogelijk maakt te ontsnappen aan het geschetste alles-of-niets denken. De ontwikkeling van een taal waarin bedrijfskundige en artistieke concepten niet tegen elkaar worden uitgespeeld kan een belangrijke rol spelen in het realiseren van gewenste veranderingen.

Een mooi voorbeeld hiervan is een project van en bij Stroom. Net als andere kunstinstellingen heeft deze organisatie te maken met bezuinigingen. De complexiteit van de opdracht om met fors minder mid-

delen toch relevant te blijven, werd voor de medewerkers van Stroom in belangrijke mate bepaald door de taal waarin die opdracht tot hen kwam. Hoe ga je om met het botte gegeven dat er twintig procent minder budget is? Naakte cijfers kunnen even helder als betekenisloos zijn voor professionals wiens dagelijkse taalpraktijk rond kunst draait.

Stroom gaf kunstenaar Adrien Tirtiaux opdracht om de nieuwe situatie van (financiële) onzekerheid artistiek te duiden en te verbeelden. Met *The Great Cut* realiseerde Tirtiaux een project waarmee de bezuinigingen letterlijk zicht- en voelbaar werden (Stroom, 2012). De kunstenaar, opgeleid als architect, ontnam twintig procent van de ruimte met een kunstinstallatie die dwars door de fysieke werkruimte sneed. Het houten bouwwerk beperkte de loopruimte, ontwrichtte werkplaatsen en verhinderde zelfs een eenvoudige toegang tot de toilettruimte. De onvermijdelijke confrontatie van de medewerkers met *The Great Cut* maakte het onmogelijk om het *niet* over de toekomst van Stroom te hebben. De installatie herinnerde de medewerkers niet alleen met voortdurend fysiek ongemak aan de gematerialiseerde bezuinigingen (struikelen, ergonomische misstanden, blauwe plekken), het werk leverde ook zeer relevante gesprekstof voor de vraag hoe om te gaan met de nieuwe financiële situatie van Stroom. Het ontregelen de karakter van (de totstandkoming van) *The Great Cut* kon worden aangegrepen om stil te staan bij zaken die allang niet meer over het werk zelf gingen. Hoe komen besluiten hier tot stand? Hoe gaan we om met afwijkende meningen in de organisatie? Hoe verloopt de communicatie? Wat krijgt prioriteit binnen deze organisatie? Wat vinden we nu echt belangrijk in ons werk? En wat betekent dit alles voor wat ons te doen staat bij Stroom?

Door een relatief onbekend fenomeen (bezuinigingen) te vatten in een vorm (een installatie) waar de meeste medewerkers van Stroom wél affiniteit mee hadden, droeg Adrien Tirtiaux bij aan de totstandkoming van een 'veranderdialect' waarin het vreemde, het onzekere, het bedreigende bespreek- en hanteerbaar kon worden gemaakt.

Het lectoraat Change Management onderzoekt op welke wijze mengtalen of veranderdialecten als deze kunnen worden ontwikkeld en ingezet. ■

Referenties

- Adler N. (2006) The Arts & Leadership: Now That We Can Do Anything: What Will We Do? Academy of Management Learning & Education. Vol. 5 No. 4, 486-499
- Hartgers, R. (2013) Bedrijven huiverig voor artistieke interventie: 'van een *consultant* krijg je een *rapport*, van een *kunstenaar* een *ervaring*'. Slow Management. Nr 25 Zomer 2013
- GOC (z.d.) Design Thinking: wat is het? Geraadpleegd op 24 november 2013 van <http://www.goc.nl/trends/design-thinking/durven-en-doen/design-thinking>
- Guillet de Monthoux, P. (2004) The Art Firm: Aesthetic Management and Metaphysical Marketing. Stanford: Stanford University Press
- Kovari, M. (2012) Expert Design & Frame Creation. Geraadpleegd op 27 november 2013 van <http://www.mickeykovari.com/2012/03/19/expert-design-frame-creation/>
- Morgan, G. (1986) Images of Organization, Newbury Park, CA: Sage Publications
- Nanjo, F. (2013) Art may hold the key to solving the problems of the future. Interview in Japan Times, 17 september. Geraadpleegd op 28 november 2013 van <http://www.japantimes.co.jp/news/2013/09/17/business/art-may-hold-the-key-to-solving-the-problems-of-the-future/>
- Pink, D. H. (2004) Breakthrough ideas for 2004. Harvard Business Review. February: 21-22
- Schiama, G. (2011) The Value of Art for Business. Cambridge: Cambridge University Press
- Stroom (2012). Zie http://www.stroom.nl/paginas/pagina.php?pa_id=2638169 voor een beschrijving van het project en fotomateriaal.
- Stroom (2013). Zie http://www.stroom.nl/paginas/pagina.php?pa_id=8147281 voor een beschrijving van het symposium en <http://vimeo.com/lectoraat-hhscm/videos> voor een videoverslag
- Tilroe, A. (2013, 25 oktober). Run het Stedelijk toch niet als bedrijf. *NRC Handelsblad*, opinie.
- Weiner, L. (2013, 21 september). Het Stedelijk is een bedrijf. *NRC Handelsblad*