

Masterclass

KENNISCAFÉ: EEN CONVERSATIE MET MEERWAARDE

Karolien Selhorst

Kenniscafés zijn erg in trek als instrument om het kennis delen naar een hoger niveau te tillen. Is deze populariteit terecht of is een kenniscafé niet meer dan een veredelde vorm van gezellig borrelen? IK ging op onderzoek uit en had een interview met David Gurteen, de oprichter van de Gurteen Knowledge Community en geestelijk vader van de wereldberoemde Gurteen Knowledge Cafés.

Waarom zou ik een kenniscafé organiseren? Met andere woorden: wat is het doel en wat is de toegevoegde waarde?

David Gurteen (DG): Kenniscafés zijn over het algemeen bedoeld om mensen bij elkaar te brengen die een open en inspirerend gesprek willen voeren over een onderwerp dat hen beiden aangaat. Cafés zijn een vorm van kennis delen die ervoor zorgt dat collectieve inzichten komen boven drijven, dat men ideeën kan delen en dat men uiteindelijk meer, maar ook andere inzichten over het onderwerp verwerft. Dat hele proces leidt uiteindelijk tot betere besluitvorming, innovatie en dus ook tot tastbare voordelen voor bijvoorbeeld organisaties.

Daarnaast kunnen kenniscafés ingezet worden voor specifieke doeleinden. Enkele voorbeelden zijn: om bepaalde organisatorische problemen of vraagstukken op te lossen, voor het overdragen van impliciete kennis van oudere werknemers op jongere collega's, om specifieke technische expertise te delen in een groep van experts, om het informele leren te stimuleren, enzovoorts.

Er is immers een wereld van verschil tussen een kenniscafé dat georganiseerd wordt in een bedrijf of organisatie en een 'open' café voor een breder publiek. In het eerste geval is er

een link met de specifieke doelstellingen van de organisatie. In het tweede geval willen mensen vooral netwerken en elkaar beter leren kennen en/of ze willen op een informele manier kennis delen en leren van elkaar. De intellectuele pret staat centraal. Natuurlijk kan ook dit soort cafés een plaats vinden binnen organisaties zolang de specifieke uitkomst – bijvoorbeeld het slopen van muren tussen mensen – in beeld blijft.

Heel wat organisaties organiseren kenniscafés, zeg je. Kan je enkele voorbeelden geven?

DG: Een groot aantal organisaties wereldwijd gebruikt het café-proces. Ze organiseren ofwel World Cafés, Gurteen Knowledge Cafés of cafés waarvan ze het proces zelf ontworpen hebben. Enkele voorbeelden van organisaties die het Gurteen Knowledge Café-proces gebruiken zijn: Statoil-Hydro (Noorwegen), Trinidad & Tobago Oil and Gas (Trinidad en Tobago) en Child Support Agency (Australië). Sommigen zetten cafés in als een eenmalig evenement voor speciale gelegenheden; anderen organiseren ze op regelmatige basis, vaak in verschillende vormen.

De toegevoegde waarde voor een organisatie is duidelijk.

Maar wat levert een Gurteen Knowledge Café nu concreet op voor de deelnemers?

DG: De échte uitkomst is wat mensen 'meenemen' na het café; wat in de hoofden van de deelnemers blijft hangen. Bijvoorbeeld: een beter inzicht in de besproken thema's, het beter begrijpen van je eigen en andermans drijfveren en motieven, zich beter gewapend voelen om meer gefundeerde beslissingen te nemen en tot actie over te gaan.

Hoe is een Gurteen Knowledge Café opgebouwd? Is er een vast 'stramien'?

DG: Een Gurteen Knowledge Café duurt ongeveer één tot drie uur, afhankelijk van de context en de doelstelling. Vijf tot honderd mensen kunnen deelnemen, maar het ideaal is een kleine groep van ongeveer dertig deelnemers.

In de serie 'Masterclass' neemt Karolien Selhorst maandelijks een kennismanagementinstrument onder de loep. Daarvoor put zij uit eigen ervaring en/of boort zij de bronnen aan van haar uitgebreide netwerk.

Het World Café

Een relatief eenvoudig proces.
De gesprekken worden gedeeltelijk vastgelegd.
Vaak zijn er meer dan honderd deelnemers.
Er worden groepsleiders aangeduid.
Een World Café neemt vaak een hele dag in beslag.
De nadruk ligt op sociale thema's.
Mensen brengen achteraf verslag uit.
Er is geen groepsgesprek op het einde.
Veel voorbereiding is vereist.

Het Gurteen Knowledge Café

Een zeer eenvoudig proces
De gesprekken worden niet geregistreerd.
De groep bestaat idealiter uit dertig personen.
Iedereen is gelijkwaardig in het proces: er zijn geen gespreksleiders.
De duur kan beperkt zijn tot één uur.
De nadruk ligt op organisatievraagstukken.
Niemand brengt achteraf verslag uit.
Op het einde is er een groepsgesprek.
Er is weinig of geen voorbereiding vereist.

Hoewel een 'gewoon' café niet langer dan één uur hoeft te duren, kan er ook eerst een langere introductie over het gekozen onderwerp zijn. Voor mensen die de eerste maal een café bijwonen kan een overzicht van de geschiedenis van cafés gegeven worden: de filosofie erachter en de voordelen ervan. Dergelijke sessies duren twee tot drie uur.

Een Gurteen Knowledge Café wil vooral mensen betrekken bij een bepaald onderwerp. Gewoonlijk wordt begonnen met een korte – hoogstens 10 minuutjes – presentatie over een bepaald thema. Vervolgens stelt de spreker één of meerdere open vragen aan het publiek. Een voorbeeld: als het thema 'kennis delen' is, dan kan een mogelijke vraag zijn: "Welke barrières staan het kennis delen in de organisatie in de weg en hoe overwin je die?"

Vervolgens splitsen de deelnemers zich op in groepjes van vier tot vijf om te discussiëren over de vraag en verwisselen ze twee of drie maal van tafel om het aantal mensen waarmee ze praten uit te breiden. Op die manier maken ze kennis met de verschillende standpunten die leven in de groep. Op het einde van de sessie komt iedereen weer samen voor een groepsdiscussie. Als er genoeg ruimte is, zitten mensen in een cirkel. Noch het debat, noch de besluitvorming staat dus centraal in het café, maar wel een beter, wederzijds begrip over een bepaald onderwerp of thema.

Gewoonlijk maken de deelnemers geen notities over wat besproken wordt, omdat dit het proces verstoort. De échte waarde van het café zit immers in de conversatie en in het leerproces. In bepaalde omstandigheden is het echter wel zinvol om bepaalde dingen te noteren – op een manier die de conversatie niet verstoort. Maar dat hangt af van de doelstelling van het café.

Eén thema staat dus centraal in een café. Wat zijn nu typische onderwerpen die aan bod komen in de Gurteen Knowledge Cafés?

DG: Het thema of het onderwerp van een Gurteen Knowledge Café wordt bepaald door de achterliggende doelstelling. De cafés die ik organiseer in Londen bijvoorbeeld focussen op de brede context van kennismangement en daarin ko-

men verschillende onderwerpen aan bod. Bijvoorbeeld: wat is de rol van conversatie in kennismangement? Voor welk soort problemen kan je kennismangement inzetten? Heeft kennis een bepaalde 'houdbaarheidsdatum'? Brengen communities en netwerken de kennisflow op gang of zijn het veredelde vormen van kennis? Welke impact hebben social tools op kennismangement?

Na de introductie stelt de spreker een open vraag aan het publiek. Aan welke criteria beantwoordt een prikkelende café-vraag?

DG: Een goede vraag is open, kort en simpel zodat deze gemakkelijk is te onthouden, is slechts een zaadje dat de discussie voedt, is in een zekere mate provocatief en nodigt uit tot betrokkenheid van de deelnemers. Nog een tip: stel slechts één, vrij specifieke vraag. Een te brede vraag leidt tot een te grote diversiteit in gesprekken. Mijn persoonlijke voorkeur gaat uit naar vragen die focussen op actie en op persoonlijke gedragsverandering, omdat die dichterbij de dagelijkse realiteit dan bijvoorbeeld academische of theoretische vragen.

De Gurteen Knowledge Cafés zijn uiteraard maar één vorm van kenniscafé. Er zijn nog heel wat andere formats op de markt. Kan je daarover iets meer kwijt?

DG: De term 'knowledge café' is inderdaad een algemene en vrij brede term die wordt gebruikt voor veel verschillende soorten processen en toepassingen. Sommige mensen noemen hun blogs of websites 'knowledge cafés'; anderen organiseren online virtuele kenniscafés. Zoals je al zegt zijn er heel wat verschillende formats op de markt. Ik zet ze eventjes op een rij. Het Gurteen Knowledge Café heb ik zelf ontwikkeld in 2002 om tegemoet te komen aan enkele specifieke noden op dat moment. Het proces werd grotendeels beïnvloed door mijn eigen ervaringen met kennismangement en het werken met kleine groepen. Een specifieke vorm is het Open Gurteen Knowledge Café, dat toegankelijk is voor het brede publiek. Ik organiseer regelmatig open cafés als ik een bepaalde stad of land bezoek. Zo was er onlangs nog

ééntje in Gent. Het *World Café* werd ontwikkeld door Juanita Brown en David Isaacs in 1995 en verder uitgewerkt door de World Café Community. Dit is een gelijkaardig, maar uitvoeriger proces dan het Gurteen Knowledge Café.

De algemene term ‘knowledge café’ wordt gebruikt voor verschillende conversationele processen. Het is vaak een aanpassing of bewerking van het World Café of het Gurteen Knowledge Café.

Er zijn ook ‘café communities’. Het World Café, bijvoorbeeld, is tegelijkertijd een café en een gemeenschap. Hetzelfde geldt voor het Gurteen Knowledge Café. Zo organiseer ik al jaren regelmatig kenniscafés in Londen en die gemeenschap telt momenteel meer dan 700 leden. Ik heb ook communities in Bristol, Liverpool, New York, Adelaide en Zurich die geregeld Gurteen Knowledge Cafés runnen.

Nog een andere vorm zijn ‘conference cafés’. Dat zijn cafés die deel uitmaken van een congres of workshop. Ten slotte, bestaan er ook *Stars Knowledge Cafés*, *Socrates Cafés* en *Café Scientifiques*.

Op 21 april organiseer je voor Essentials – als smaakmaker voor het congres ‘sociale netwerken’ – een Gurteen Knowledge Café masterclass. Hoe is het idee van een masterclass gegroeid en wat kunnen de deelnemers verwachten?

DG: Ik gaf in februari 2007 op de Braintrust International Annual Knowledge Sharing Summit in Maryland een workshop van een halve dag om mensen te leren hoe ze zelf een kenniscafé kunnen organiseren en faciliteren. Dat was een groot succes en het duurde niet lang of ik werd uitgenodigd door het bedrijf StatoilHydro om in 2008 vier van dergelijke workshops te geven in zowel Stavanger, Trondheim, Bergen en Oslo. Vorig jaar heb ik ook masterclasses georganiseerd in Londen, Australië en Zuid-Afrika.

Doorheen de jaren heb ik de inhoud van de workshops bijgeschaafd en aangevuld met feedback van de deelnemers. De masterclass die ik geef in Rotterdam begint met een

korte introductie over de rol en het belang van conversatie in organisaties. Dan geef ik een kort overzicht van de geschiedenis van het Gurteen Knowledge Café. Vervolgens leg ik het basisproces uit en organiseer ik een café zodat iedereen aan den lijve kan ondervinden wat het concept inhoudt. In de namiddag komen, onder andere, allerlei toepassingen en aspecten van het café in organisaties aan bod en ook ga ik dieper in op de vraag hoe je het idee van een café ‘verkoopt’ in je organisatie. Verder staan de volgende onderwerpen op het programma: alternatieve vormen van cafés, tips, diverse technieken, de culturele aspecten van cafés, enzovoorts. Ten slotte komen we samen in een cirkel – geheel in de stijl van een café – om het verloop van de dag te bespreken en om opgedane inzichten en toekomstige acties te bespreken. **IK**

Verder surfen en lezen:

Wie wil deelnemen aan de Gurteen Knowledge Café Masterclass kan zich inschrijven op:

<http://essentials-media.matchpoint.nl/index.php?item=513>

Meer lezen over de Gurteen Knowledge Cafés kan op de site van David Gurteen:

<http://www.gurteen.com/gurteen/gurteen.nsf/id/kcafe>

Foto's zijn te vinden op:

<http://www.flickr.com/photos/gurteen/tags/gurteenknowledgecafe/>

Enkele voorbeelden van Gurteen Knowledge Café-verhalen:

<http://www.gurteen.com/gurteen/gurteen.nsf/id/kcafe-stories>

Meer informatie over andere vormen van kenniscafés:

<http://www.theworldcafe.com>

<http://www.lc-stars.com/starscafe.html>

<http://www.socratescafemn.org/>

http://en.wikipedia.org/wiki/Socrates_cafe

<http://www.cafescientifique.org>

Reacties zijn welkom bij Karolien Selhorst:

selhorst.karolien@essentials-media.nl