
‘Er is te weinig durf. Iedereen is
bang om afgerekend te worden. We

veroorzaken het zelf. (…) Het gaat erom
de verschillen actief op te zoeken, deze
bewust te waarderen en ze vervolgens
bij elkaar te brengen. Juist dan ontstaat

er ruimte voor verandering.’

‘Er is te weinig durf. Iedereen is
bang om afgerekend te worden. We

veroorzaken het zelf. (…) Het gaat erom
de verschillen actief op te zoeken, deze
bewust te waarderen en ze vervolgens
bij elkaar te brengen. Juist dan ontstaat

er ruimte voor verandering.’
Hoogleraar en sportbestuurder

prof. dr. Paul Verweel

Durf jij het verschil te maken? Na het lezen van dit vlot geschreven boek ben je
geïnspireerd om iedere dag zelf het verschil te maken. Merlijn Ballieux en Guido
van de Wiel geven blijk van een zeer rijke praktijkervaring. Deze ervaring hebben
ze vertaald in een realistische veranderaanpak. Vanuit de mens, de menselijke
maat en de essentie wordt aandacht besteed aan principes en elementen die
werken in de bovenstroom en onderstroom van organisaties. Het resultaat is een
feestje om te lezen en goed te gebruiken in mijn dagelijkse praktijk.
Marike Bonhof, lid directie Vitens

Gedurende mijn loopbaan heb ik gezien hoe frontlijnprofessionals in de jeugd-
bescherming worstelen om daadwerkelijk maatschappelijk verschil te maken.
Het boek van Merlijn en Guido helpt om de kracht van frontlijnprofessionals te
ontketenen. Het is van grote waarde om te lezen hoe de auteurs ingaan op veran-
derkundige alternatieven die niet beginnen bij een dogmatische methodiek of bij
een collectieve uitrolstrategie, maar bij de ware praktijkdilemma’s in het onderwijs,
in de zorg of in (semi-)private instellingen. De veranderkundige lessen in Durf het

verschil te maken zijn stuk voor stuk cruciaal, willen we realistischer en beter leren
omgaan met belangrijke, ongetemde maatschappelijke vraagstukken.
Erik Gerritsen, secretaris-generaal bij het ministerie van VWS en voormalig
bestuursvoorzitter van Jeugdbescherming Regio Amsterdam

Het vakgebied van de antropologie vindt steeds vaker zijn weg in de verander-
kunde. Antropologen onderzoeken hoe mensen samen culturen vormen en hoe
culturen vervolgens weer mensen vormen. Merlijn en Guido geven in dit boek
veel waardevolle handvatten om in dit cultuurvormende proces in te grijpen.
Daarmee laten ze zien hoe je de kans vergroot dat verandering ook daadwerke-
lijk plaatsvindt. Met verschillende micro-interventies moedigen zij mensen aan
om te zeggen wat gezegd moet worden. Dat is belangrijk, want culturen ont-
staan in interactie en besluitvorming. Veranderen doe je samen, niet met grote
top-down-tsunamiprojecten. En, zoals Guido en Merlijn laten zien, vele micro-
interventies zorgen samen voor een megaverandering.
Jitske Kramer, Corporate Antropoloog, oprichter HumanDimensions. Auteur
van onder andere Deep Democracy en coauteur van De Corporate Tribe en
Building Tribes

Twee van mijn uitgangspunten bij het ontwikkelen van leiders zijn dat zij ten eerste
zelf congruent moeten zijn in hun doen en laten en ten tweede anderen kunnen
helpen om ook congruent te worden. Merlijn en Guido introduceren in hun boek
het begrip ‘dubbele sturing’. Ze laten zien hoe leiders vaak heel andere dingen
zeggen dan waar ze dagelijks op sturen en wat dit betekent voor het veranderen
in organisaties. Daarmee leggen ze de vinger op de zere plek. Een aanrader voor
zowel aankomende als doorgewinterde veranderaars en leidinggevenden!
Remco Claassen, leiderschapsexpert, keynote spreker en auteur van IK, WIJ en
Verbaal meesterschap

Mensen zijn het belangrijkst in een organisatie. Ontwikkeling van een organisatie
start dan ook daar: bij het gedrag van mensen. En dat is tegelijk de uitdaging in orga-
nisatieontwikkeling: verandering van gedrag gaat één voor één. Juist daarom is het
zo belangrijk om op alle niveaus tegelijk te bewegen (allesomvattend of vierdimensi-
onaal veranderen), zoals Merlijn en Guido in hun boek zo mooi illustreren. Het gevolg
van deze aanpak is dat overal in de organisatie en op verschillende manieren de
ontwikkeling zichtbaar wordt in het dagelijkse werk. Het gaat erom dat veranderaars
buiten én binnen organisaties in staat zijn om juist die beweging in gang te zetten en
mensen te inspireren daarbij eigen verantwoordelijkheid te nemen. Durf het verschil

te maken is een mooi boek dat laat zien hoe verandering echt werkt.
Maarten Schurink, secretaris-generaal bij het ministerie van Binnenlandse Zaken
en Koninkrijksrelaties

Hét (veranderkundige) vraagstuk van deze tijd gaat over het toevoegen van waar-
de. Wat is de essentie of ‘bedoeling’? En wat komt daar daadwerkelijk van terecht?
Dit vraagstuk vereist anders denken, maar zeker ook anders doen. Dat laatste valt
niet altijd mee en er is nog weinig houvast te vinden. Maar nu is er dit boek. Mer-
lijn en Guido delen daarin hun eigen repertoire. Ze laten zien wat de valkuilen zijn
in gedrag of aanpak, waaraan een realistische benadering voldoet en wat echt ver-
anderen vraagt van jezelf als veranderaar. Realistisch veranderen is volgens Merlijn
en Guido een contactsport die vraagt om leiding, sturing en visie. Ze benadrukken
het belang van het vrijmaken van energie bij de mensen die de goede dingen
doen. En ze beschrijven dit alles op een manier waardoor je er morgen meteen
mee aan de slag kunt. Knap gedaan!
Eva Kwakman, landelijk officier van justitie Huiselijk Geweld en Zeden bij het
Openbaar Ministerie

Verandering begint volgens Merlijn en Guido als je ziet waar het al gebeurt. Ze
maken duidelijk hoe de meeste veranderpogingen verandering juist tegengaan;
dat verandering niet plaatsvindt door ons, maar aan ons. Hun veranderaanpak is
dan ook ‘van A richting B, via de principes van B’: niet door vanuit het nu naar de
toekomst te bewegen, maar door de toekomst naar het nu te halen. En dat werkt
verfrissend.
Sturing op verandering begint met echte aandacht: voor de echte mens, de echte
context, de echte verschillen, vanuit echte nabijheid. Dit heerlijke boek is een vurig
plooidooi om bij gewenste verandering uit de analyse te gaan en in het contact,
uit de planning en in de ontmoeting, uit het hoofd en in de klei. En bovenal de
boodschap om daarbij mensen niet te zien als middel, maar als bron.
Steffan Seykens, facilitator bij cultuur- en gedragsverandering, oprichter van
Intention Academy. Auteur van onder andere Cirkel van verandering en Leerling

in leiderschap

Eindelijk weer eens een managementboek dat lekker leest en de spijker op de kop
slaat. Wat ik maar al te vaak tegenkom bij grote organisaties, is dat procedures en
vaste processen leidend zijn. Als medewerker word je vooral beloond als je je hier-
aan houdt. Fouten maken wordt afgestraft. Juist organisaties waar je mag experi-
menteren om processen te verbeteren of te innoveren hebben de toekomst. Daar
ben ik van overtuigd.
Te vaak zie ik managers in grote organisaties die niet eens de tijd nemen om met
iedereen op de afdeling te praten. Terwijl hier de sleutel ligt tot verandering en een
fijne bedrijfscultuur. Zoals beschreven wordt ‘mensen zijn geen eenheidsworst,
behandel ze dan ook niet zo’. Stop met zenden en begin met luisteren!
Rogier Thewessen, ondernemer, online marketeer en oprichter van o.a. Young-
Capital

Voor wie eerder met Merlijn heeft mogen werken, is dit boek een feest der her-
kenning. De uitwerking van realistisch veranderen legitimeert hoe verwondering,
consequent blijven en uniciteit (h)erkennen sturingselementen zijn om in het hier-
en-nu op verschillende fronten het verschil toe te laten. Het verschil toe durven
laten, leidt tot veel meer dan alleen veranderen binnen een organisatie. Het helpt
ons steeds opnieuw aan te scherpen hoe de maatschappelijke (meer)waarde ver-
wezenlijkt wordt. Dit boek biedt daarvoor niet alleen de inspiratie, maar reikt tege-
lijkertijd een aantal praktische handvatten aan.
Willemijn Helmich, directeur Veilig Thuis Gelderland-Zuid

Als er één les is die ik in de loop der jaren heb geleerd, dan is het wel deze: ik kan
vanuit mijn rol als manager of directeur van alles willen, maar dat maakt nog niet
dat er iets wezenlijk verandert. De enige manier om tot echte en blijvende veran-
dering te komen is door aan te sluiten bij wat er al is: bij de drive en ambities van
professionals om het beter te doen. Niet omdat het moet, maar omdat je als pro-
fessional niet met minder genoegen wilt nemen. Merlijn en Guido snappen heel
goed dat veranderingen pas blijvend worden, zodra professionals zich niet meer
tegen laten houden. Dit boek helpt om de aangeleerde hulpeloosheid weg te ne-
men, inclusief de overtuiging dat je als werknemer toch niks mag of geen invloed
hebt. Op talloze manieren laten Merlijn en Guido zien hoe je ruimte kunt laten
ontstaan om het anders en beter te doen. En daar ontstaat beweging.
Micha Leummens, directeur School voor Economie & Toerisme Regio College

Onze maatschappij en samenleving transformeren in sneltreinvaart naar een
volgende fase in onze beschaving. Organisaties moeten zich opnieuw afvragen
waarom zij bestaan en hoe ze in de aandienende toekomst meer van waarde kun-
nen zijn voor alle stakeholders. Een diep ingrijpende transitie van de organisatie is
daarbij veelal onvermijdelijk. Dit boek is een geweldig kompas voor denkers, dur-
vers en doeners om verandering tot in de kern van organisaties te laten plaatsvin-
den, zodat de mensen die de ziel van de organisaties vormen, weer kansen gaan
benutten die nu niet worden gezien.
Ruud Veltenaar, filosoof, TED-spreker, SDG diplomaat en bijzonder hoogleraar
Leadership and Philosophy aan de International Schools of Business Manage-
ment in London

Dit boek over realistisch veranderen van (onze USBO-alumnus) Merlijn en Guido
benadrukt, zoals zoveel boeken, dat organisatieverandering belangrijk is. Maar an-
ders dan veel andere boeken toont het voor alles subtiele en slimme interventies
om veranderingen licht en krachtig te maken: ontmoetingen, energie, beweging,
verschil, betekenis – die doen ertoe. En veranderingen worden leuk. Kortom, vitale
veranderkunde!
Prof. dr Mirko Noordegraaf, hoogleraar Publiek management, departement Be-
stuurs- en Organisatiewetenschap (USBO), Universiteit Utrecht, voorzitter van
het bestuur van USBO

Durf het verschil te maken is een herkenbaar, behulpzaam en prettig leesbaar
boek voor alle (aanstaande) veranderaars. Het boek begint als een feest van her-
kenning. Ook bij de vorming van de Nationale Politie geldt dat met alleen ‘gepruts
aan de hark’ de verandering nog zeker niet is volbracht. Merlijn en Guido maken
van veranderen een werkwoord. In de loop van hun boek geven zij veel bruikbare
handvatten om hier in de praktijk direct mee te starten. Niet door één groot ver-
andermoment op te tuigen, maar door steeds aandacht te hebben voor de interne
energie en continu oog te houden voor de lokale context. Dit helpt ook ons om te
(re)organiseren vanuit de bedoeling van goed politiewerk en meer publieke waar-
de te creëren! Ik raad dit boek dan ook van harte aan.
Thijs Hazewinkel, teamchef Thematische Opsporing, Nationale Politie, dienst
Regionale Recherche

REALISTISCH VERANDEREN IN ORGANISATIES

MERLIJN BALLIEUX & GUIDO VAN DE WIEL

DURF HET
VERSCHIL
 TE MAKEN

Uitgeverij: De Veranderbrigade

Redactie: Rinus Vermeulen en Monique Mulder

Vormgeving omslag: Jan Hindriks Concept & Design

Vormgeving binnenwerk: Peter Slager

Druk en afwerking: Tipoprint

Fotografie auteurs: Tijmen Ballieux

Eerste druk, juli 2018

Tweede druk, september 2018

ISBN: 978-90-829364-0-7

NUR 801

Meer info?

info@veranderbrigade.nl

www.veranderbrigade.nl

www.durfhetverschiltemaken.nl

© 2018 Merlijn Ballieux & Guido van de Wiel

Alle rechten voorbehouden. Alle rechten voorbehouden. Niets uit deze uitgave

mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbe-

stand, of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch,

mechanisch, door fotokopieën, opnamen of enig andere manier, zonder vooraf-

gaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van

artikel 16h t/m 16m Auteurswet jo. Besluit van 27 november 2002, Stb. 575, dient

men de daarvoor wettelijk verschuldigde vergoeding te voldoen aan de Stichting

Reprorecht te Hoofddorp (Postbus 3060, 2130 KB).

All rights reserved. No part of this book may be reproduced, stored in a database

or retrieval system, or published, in any form or in any way, electronically, mecha-

nically, by print, photo print, microfilm or any other means without prior written

permission from the publisher.

Auteurs en uitgever zijn zich volledig bewust van hun taak een zo betrouwbaar

mogelijke uitgave te verzorgen. Niettemin kunnen zij geen aansprakelijkheid aan-

vaarden voor onjuistheden die eventueel in deze uitgave voorkomen.

http://www.veranderbrigade.nl

Durf het
verschil
te maken

Voorwoord  Wouter Hart	 13

Woord vooraf  Merlijn Ballieux	 17

Hoofdstuk 1  Waarom dit boek?	 21
1.1	 Verkrampte organisaties en de magische deur	 21
1.2	 Onze ambitie en de essentie van onze visie	 22
1.3	 Drie observaties uit de huidige veranderpraktijk	 24
1.4	 Een visie op veranderen die aansluit bij wat nu nodig is	 26
1.5	 Bijsluiter	 28
1.6	 Opbouw van dit boek	 29

Deel I  Veranderen: wat is nu realistisch en wat niet?	 31

Hoofdstuk 2  Een verandering begint niet bij nul	 33
2.1	 Inleiding	 33
2.2	 Waar begint je denken over verandering?	 33
2.3	 Wat is je startpunt bij veranderen?	 35
2.4	 Zet de methodiek niet centraal	 40
2.5	 Stel je je als veranderaar onafhankelijk op, of neem je jezelf mee?	 43

INH
OU

D

Hoofdstuk 3  Voorbij veranderen op papier en prutsen aan de hark	 49
3.1	 Inleiding	 49
3.2	 Veranderen op papier	 52
3.3	 Prutsen aan de hark	 56
3.4	 Echte gesprekken voeren en interveniëren in de leefwereld	 58
3.5	 Vele micro-interventies zorgen voor een megaverandering	 62

Hoofdstuk 4  De valkuilen van veranderpilots of -projecten	 63
4.1	 Inleiding	 63
4.2	 Boven op het reguliere werk, uit het reguliere werk	 63
4.3	 Het middel wordt het doel	 66

Hoofdstuk 5  Veranderen in de echte wereld	 71
5.1	 Inleiding	 71
5.2	 De kracht van de context	 71
5.3	 Opknippen en afzonderen: operatie geslaagd, patiënt overleden	 76
5.4	 Verbinden, vereenvoudigen en durven werken met complexiteit	 78
5.5	 Zie je macht, belangen en informele lijnen?	 82

Hoofdstuk 6  Verandering en sturing: je krijgt waar je (niet) op stuurt	 89
6.1	 Inleiding	 89
6.2	 Gezonde sturing	 90
6.3	 De behoefte aan goed leidinggeven	 96
6.4	 Eerste valkuil: Algemene oplossingen voor specifieke problemen	 107
6.5	 Tweede valkuil: Verandering zonder sturing	 111
6.6	 Derde valkuil: Te dominante sturing	 114
6.7	 Vierde valkuil: Dubbele sturing	 120

Hoofdstuk 7  Vier voorwaarden voor realistisch veranderen	 127
7.1	 Inleiding	 127
7.2	 Veelvoorkomende reacties op veranderingen	 128
7.3	 Eerste voorwaarde: Een aantrekkelijk perspectief	 129
7.4	 Tweede voorwaarde: Zelf op de foto staan	 131

7.5	 Derde voorwaarde: Ontspanning	 132
7.6	 Vierde voorwaarde: Discipline en de kracht van het volhouden	 136

Deel II  Vier leidende principes om het verschil te maken	 139

Hoofdstuk 8  De gewenste toekomst naar het hier-en-nu halen	 141
8.1	 Inleiding	 141
8.2	 Een ander perspectief	 141
8.3	 Stel de verandering niet uit	 145
8.4	 De gewenste toekomst naar het hier-en-nu halen	 148
8.5	 Handel congruent met de gewenste toekomst	 155
8.6 	 Een experimentele en onderzoekende houding	 157
8.7	 Iedere ontmoeting is een kans voor een interventie	 159

Hoofdstuk 9  Differentiatie als uitgangspunt	 163
9.1	 Inleiding	 163
9.2	 Maak de verandering up close and personal	 164
9.3	 Het verschil tussen wat we zeggen en wat we doen	 171
9.4	 Het verschil maken door het verschil te organiseren	 174

Hoofdstuk 10  Aansluiten bij de bestaande energie	 179
10.1		 Inleiding	 179
10.2	 	 What’s really crying out for change?	 180
10.3		 Aansluiten bij de omgeving	 184
10.4		 Aansluiten bij de persoon	 190

Hoofdstuk 11  Alle niveaus bewegen tegelijk	 195
11.1	 	 Inleiding	 195
11.2	 	 Diagonaal en dwars door de organisatie kijken	 195
11.3	 	 Creëer beweging op alle niveaus	 198
11.4	 	 Iedereen staat op de foto	 201
11.5		 Zonder beweging geen verandering	 203

Deel III  Realistisch veranderen in de praktijk	 205

Hoofdstuk 12  Veranderen zonder blauwdruk	 207
12.1	 	 Inleiding	 207
12.2		 Geen blauwdruk, toch een aanpak	 208
12.3		 Aansluiten bij de natuurlijke momenten voor verandering	 215

12.4		 Een groeiende sneeuwbal vol nieuwe betekenisgeving	 217
12.5		 Werken met wat meetbaar is of met wat merkbaar is?	 223
12.6	 	 Geen beleid uitrollen, maar beleid oprollen	 228
12.7	 	 Het bouwen van ketens van vertrouwen	 233
12.8		 Kwaliteiten die helpen bij realistisch veranderen	 236

Hoofdstuk 13 � Verandering is nooit een diskwalificatie van het
verleden, maar altijd een belofte voor de toekomst 243

13.1		 Inleiding	 243
13.2		 Wanneer ben je klaar?	 243
13.3		 Hoeveel verschil durf jij te maken?	 244
13.4		 Realistisch veranderen om dromen te verwezenlijken	 245
13.5		 Ruimte voor beweging	 246
13.6	 	 The Human Factor	 246

Nawoord  Merlijn Ballieux	 249

Epiloog  Manfred van Doorn	 253

13Durf het verschil te maken

VO
OR

WO
OR

D Wouter
Hart

Een bestuurder van een organisatie zei eens tegen me: ‘Aan het begin

van ons veranderproces had ik er een hard hoofd in. Ik bedacht me hoe

verschrikkelijk taai veranderen eigenlijk is. Hoe moeizaam ik zelf bijvoor-

beeld slechte gewoonten achter me laat. Dat ik daar – als ik terugkijk naar

de laatste jaren – eigenlijk nauwelijks betere gewoonten voor in de plaats

heb weten te ontwikkelen. Hoe zouden we dan ooit drieduizend mensen

mee kunnen krijgen in zo’n omvangrijke verandering? Maar nu zijn we nog

geen halfjaar verder en we hebben ongelooflijk grote stappen gemaakt. Ik

had nooit durven dromen dat gedragsverandering bij zo veel mensen zo

snel zou kunnen gaan.’

Hoe kan het zijn dat veranderen van gedrag enerzijds zo lastig is, en het
anderzijds soms heel snel kan gaan? De conclusie van de bestuurder was
dat mensen een heel rijk scala aan mogelijkheden in zich dragen en dat
de context bepaald gedrag uitnodigt. Verander de context – en het gedrag
verandert mee, zonder dat de mens zelf ten diepste hoeft te veranderen.

Dit boek Durf het verschil te maken schetst steeds twee wegen om in te
slaan. Enerzijds het veranderen van de praktijk en anderzijds het verande-
ren in de praktijk. Het zijn twee zinnen die ogenschijnlijk hetzelfde beteke-
nen, maar die twee geheel verschillende veranderkundige perspectieven
met zich meebrengen. Volgens Merlijn en Guido leidt het veranderen van
de praktijk tot scepsis en weerstand en gaat het er nadrukkelijk om te le-
ren veranderen in de praktijk. En dus te werken met wat er al is, met als
uitgangspunt dat de optelsom van vele micro-interventies leidt tot mega-
veranderingen. ‘Realistisch veranderen’ noemen zij dat.

14

Daarbij zullen tal van uitgangspunten, voorbeelden en handreikingen
langskomen. Zo introduceren ze in hoofdstuk 1 de magische deur. Hier-
mee duiden ze het verschil tussen wat mensen thuis doen en wat ze op
hun werk aan gedrag laten zien. Opnieuw dus een verwijzing naar de
context die bepalend is voor het gedrag dat wij als mensen vertonen. Zelf
herken ik dat maar al te goed. Ik zoek vaak in de kleine verhaaltjes van
thuis naar ingrediënten voor het werken met mensen in organisaties.

Tijdens het lezen van dit boek moest ik terugdenken aan de keren dat
ik met mijn kinderen Jasper en Sterre op het plein aan het spelen was.
Jasper wilde dan voetballen en Sterre wilde schommelen; en ze vonden
allebei dat ze mij daarvoor nodig hadden. Dat leidde er meestal toe dat ik
Sterre een harde zet gaf en dan met Jasper ging voetballen totdat Sterre
weer stil hing. Dan gaf ik de bal een poeier – waardoor ik Sterre weer een
zet kon geven, om vervolgens net te laat te zijn om het doelpunt van Jas-
per tegen te kunnen houden. Zij vonden dat allebei uitstekend werken,
maar ik werd er veel te moe van.

Ik vertelde Sterre dat ik haar zou leren schommelen en legde haar uit hoe
ze achterin haar zwaai haar benen recht moest houden en haar bovenlijf
achterwaarts moest strekken en hoe ze helemaal vooraan gekomen haar
benen juist naar achter moest buigen en haar bovenlijfje juist naar vo-
ren moest doen. En ik zou haar wel gaan helpen. Maar haar timing zat er
steeds naast en daardoor minderde zij eigenlijk alleen maar sneller vaart
dan daarvoor. Toch wist ik zeker dat het de manier was om te schom-
melen en dat het een kwestie van volhouden was. ‘Ik ga naar de glijbaan,
papa! Ik wil niet meer …’

Enerzijds zou je kunnen zeggen dat het probleem was opgelost. Ik kon
met Jasper voetballen en Sterre kon alleen op de glijbaan. Anderzijds bleef
het bij mij knagen: ik had haar iets willen leren en dat was niet gelukt. En
in dat ene, kleine voorbeeld zag ik opeens weer hoe snel we de aanslui-
ting verliezen met wat de ander werkelijk in beweging zet.

Al snel is er de route die loopt via de maakbare wereld. We kijken daarbij
naar de vormkenmerken van het gewenste, of het goede. Hoe ziet het er
bij iemand uit als die goed schommelt? Aan welke eisen moeten we vol-

Voorwoord Wouter Hart

15Durf het verschil te maken

doen om de kwaliteit op orde te hebben? Hoe ziet een zelfsturend team
eruit? Vervolgens proberen we deze kenmerken op de praktijk te drukken.

Dit boek nodigt juist uit om te starten bij de realiteit en daarin aan te
sluiten bij de bestaande energie. Zo leer je het best schommelen door er
gewoon mee te beginnen en het heel vaak te doen. Dan leer je in je eigen
tempo het moment van beïnvloeding aanvoelen en kun je daar steeds
beter op inspelen. En wanneer ga je iets vaker doen? Als je het leuk vindt!
In mijn ijver had ik voor Sterre het spelletje verpest en precies datgene
kapotgemaakt wat bij haar de sleutel vormde tot verandering.

Hoe doen we dat in de praktijk van organisaties? Is professionaliseren echt
het gevolg van de maakbare wereld met het leersysteem of de pop-ge-
sprekken? Is kwaliteit echt het gevolg van de afgevinkte criteria? Is veran-
deren het resultaat van goede plannen? Of maken we daarmee juist kapot
waar professionaliseren, kwaliteit of veranderen werkelijk het gevolg van
zijn? Namelijk de intrinsieke behoefte, kennis en kracht die maken dat
mensen willen professionaliseren, kwaliteit willen leveren of willen veran-
deren.

Ik wens jou als lezer de kracht en het inzicht om in je eerstvolgende acti-
viteit het verschil te maken en te durven blijven staan voor die zaken waar
het jou uiteindelijk in de organisatie om gaat. Veel leesplezier!

Met vriendelijke groet,

Wouter Hart
Auteur van Verdraaide organisaties en Anders vasthouden

Nelson Mandela: ‘I ask only that you do
your jobs to the best of your abilities,
and with good hearts. I promise to do
the same. If we can manage that, our
country will be a shining light in the

world.’

Nelson Mandela: ‘I ask only that you do
your jobs to the best of your abilities,
and with good hearts. I promise to do
the same. If we can manage that, our
country will be a shining light in the

world.’

17Durf het verschil te maken

Merlijn
Ballieux

Terwijl ik dit Woord vooraf schrijf, bevind ik me in Zuid-Afrika. Ik ben met
het team van de Veranderbrigade op werkbezoek in dit bijzondere land
om te leren over de essentie van (organisatie)verandering; wat maakt dat
mensen wel of niet veranderen?

Wie Zuid-Afrika zegt, zegt Nelson Mandela. Ondanks dat er al heel veel over
Nelson Mandela is gezegd en geschreven (en wij in het Westen wellicht een
te romantisch beeld van hem hebben), brengen wij hem in dit boek aan het
begin van elk hoofdstuk ten tonele. Niet in de bekende vorm als leider van
een land en voorvechter van de mensenrechten tegen de apartheid, maar
Mandela juist als veranderaar. Als je door een veranderkundige bril naar zijn
leven en werk kijkt, dan zie je dat hij een meester was in het plegen van
micro-interventies, in het (positief) beïnvloeden van mensen, sleutelper-
sonen om hem heen en in het zoeken naar ruimte voor verandering juist
door dicht bij zichzelf te blijven. Hij was een realist en begreep dat grote
veranderingen beginnen bij kleine interventies: in het hier-en-nu, in de ech-
te wereld, dicht bij jezelf. Hij zag dat de optelsom hiervan mogelijk genoeg
was om de grote veranderingen in gang te zetten. Hij maakte bewust of on-
bewust zijn sturing congruent aan de verandering die hij beoogde en was
zo – letterlijk en figuurlijk – een voorbeeld voor de mensen om hem heen.
Een latere president als Jacob Zuma, die door middel van zijn leiderschaps-
positie aan zelfverrijking deed, was helemaal niet congruent met Mandela’s
veranderboodschap. Je ziet dat zo’n voorbeeld juist cynisme en ongeloof
in een land voedt. Dit soort voorbeeldgedrag leidt tot stilstand of zelfs tot
achteruitgang. En wat voor landen geldt, geldt ook voor organisaties: goed
voorbeeldgedrag doet volgen, slecht voorbeeldgedrag ook en het brengt
dan vooral stilstand of achteruitgang.

WO
OR

D V
OO

RA
F

18 Merlijn BallieuxWoord vooraf

Wie wil weten hoe Nelson Mandela met name ook veranderkundig aan de
slag is geweest, raad ik aan de prachtige film Invictus (2009) te kijken van
regisseur Clint Eastwood. In deze film wordt geschetst hoe Nelson Mandela
in Zuid-Afrika, dat al decennialang door raciale ongelijkheid wordt geteis-
terd, de verschillende bevolkingsgroepen met elkaar weet te verzoenen
en te verenigen. Een grotere veranderopgave dan het creëren van de rain-

bow nation is bijna niet denkbaar. Deze film laat zien hoe Mandela in het
postapartheidtijdperk inzette op sport als verbroederend principe, en dan
met name op het nationale rugby. Die verbroedering was er niet van het
ene op het andere moment. Hij heeft daarvoor veel barrières, diepe over-
tuigingen en een grote culturele kloof weten te overwinnen. De bekroning
vormde de heroïsche toernooiwinst van het Zuid-Afrikaanse team tijdens
de Rugby World Cup 1995 die dat jaar gehouden werd in Zuid-Afrika.

Goed voorbeeldgedrag doet volgen,

slecht voorbeeldgedrag ook.

Het waren kleine – en vaak symbolische – ingrepen die ertoe leidden dat
mensen die in aanraking kwamen met Mandela anders zijn gaan handelen
en vanuit een geheel ander perspectief naar dezelfde werkelijkheid leer-
den kijken. Dit vermogen werd voor mij andermaal bevestigd toen ik op
de boot van Robbeneiland terug naar Kaapstad in gesprek raakte met de
arts die leidinggaf aan het medische team dat Mandela de laatste tien jaar
van zijn leven heeft verzorgd. Hij was toevallig op deze boot om met zijn
familie Robbeneiland te bezoeken. Ik hoorde na de tour over het eiland bij
het afscheid nemen van de gids (een oud-gevangene van Robbeneiland)
zijn vrouw iets zeggen over de rol van haar man.

Ik trok de stoute schoenen aan en stapte op hem af en vroeg of het klopte

dat hij met Nelson Mandela had gewerkt. Hij bevestigde dit en vertelde mij
zijn verhaal. Op de vraag hoe het was om voor Mandela te zorgen, ant-
woordde hij niet alleen inhoudelijk, maar zag ik vooral ook aan zijn ogen
hoe dit hem nog emotioneerde en hoe dankbaar hij hier nog altijd voor
was. Vooral de periode na zijn presidentschap had hij bijzonder gevonden.
Dat was een tijd waarin Mandela niet meer de formele positie had om

19Durf het verschil te maken

mensen aan te sturen, maar hij nog wel altijd mensen in beweging kon
brengen door wie hij zelf was. De arts vertelde me hoe Mandela altijd oog
heeft gehouden voor de menselijke, de kleine en ondertussen belangrijke
daden die tegelijkertijd vaak symbolisch waren voor iets groters. Het is om
bovenstaande redenen dat alle hoofdstukken van dit boek met een pas-
send citaat uit de film Invictus beginnen. Manfred van Doorn zal in de epi-
loog deze cirkel rondmaken door de brug te slaan tussen het thema van
dit boek – Durf het verschil te maken – en het prachtige gedicht Invictus.

Het zijn kleine – en vaak symbolische – ingrepen

die ertoe leiden dat mensen anders gaan handelen

en vanuit een geheel ander perspectief naar

dezelfde werkelijkheid leren kijken.

Francois Pienaar: ‘Times change.
We need to change as well.’

Francois Pienaar: ‘Times change.
We need to change as well.’

21Durf het verschil te maken

1
Waarom dit boek?

1.1 Verkrampte organisaties en de magische deur
In veel organisaties is iets vreemds aan de hand: zodra mensen naar hun
werk gaan, lijkt het wel of zij een magische deur passeren. Thuis lopen ze
over van betrokkenheid en initiatief. Ze voelen zich op een natuurlijke wijze
eigenaar van hun problemen en ze gaan op zoek naar manieren waarop het
beter kan. Ze zetten zich vol in voor hun vereniging, hun maatschappelijke
functies en hun partner of gezin. Ze weten precies welke prioriteiten zij moe-
ten stellen en ook wanneer dat er eigenlijk niet toe doet. Gaan ze echter een-
maal door de magische deur van het werk, dan vervallen ze in heel andere
patronen en gewoontes. Ze zijn dan vooral bezig met overleven. Ze proberen
zichzelf te beschermen tegen mogelijke kritiek, met als gevolgen passiviteit,
en risicomijdend en strategisch gedrag. De organisatie is een arena waarin
ze zichzelf staande moeten weten te houden en zichzelf in moeten dekken
tegen gevaar. Wat zorgt nu dat mensen ook in hun werk blijven doen wat no-
dig is en blijven handelen vanuit de bedoeling van de organisatie?

Als we mensen vragen waarom ze doen wat ze doen, kunnen ze hun
handelen vaak niet meer uitleggen. We denken dan aan de jeugdzorg-
medewerker die meer tijd besteedt aan administratie, dan aan het voeren

van gesprekken met jongeren zelf. ‘Maar’, verzucht deze zelfde medewer-
ker dan, ‘op wat voor manier kan ik dan een juiste inschatting maken van
de situatie in tal van die gezinnen? Hoe kan ik dan de veiligheid van die
jongeren borgen?’ Het juridisch indekken is op veel plekken belangrijker
geworden dan doen wat nodig is en daar is de jeugdzorg bepaald niet vei-
liger door geworden. Het oplossen van dit probleem met nog meer regels

HO
OF

DS
TU

K

22 Waarom dit boek?Hoofdstuk 1

en nog meer beheersdrang is een doodlopende weg. Bestuurders zien dit
ook in toenemende mate, maar ze vinden het lastig om te veranderen en
tegelijkertijd in control te blijven. Vergelijkbare problematiek komen we
tegen in het onderwijs, waar we onlangs een docent allerlei kwaliteits-
verslagen zagen bijhouden met indicatoren voor de ontwikkeling van
kinderen. Hij – en met hem vele andere onderwijzers – werd gedwongen
om door die bril naar kinderen en naar zijn beroep te kijken. Ondertussen
ging alle tijd die hij hieraan besteedde niet naar daadwerkelijk contact
met de kinderen. Het doel was langzaam verschoven van het volgen en
stimuleren van kinderen in hun unieke ontwikkeling, naar het invullen van
gestandaardiseerde lijstjes. Wanneer je onderwijzers vraagt van wie ze dat
dan allemaal zo moeten doen, dan wijzen ze massaal naar de manager, de
accountant, de controller, de jurist, de Inspectie of naar Den Haag. Mensen
hebben niet meer het gevoel zelf aan het roer te staan. Steeds meer werk-
nemers in verschillende beroepsgroepen komen hiertegen in opstand.

1.2 Onze ambitie en de essentie van onze visie
Dit boek is geschreven voor alle medewerkers die het verschil willen ma-
ken. Het boek is speciaal gericht aan alle dappere mensen van wie we er
de afgelopen tien jaar een aantal hebben mogen ontmoeten in heel veel
verschillende organisaties. Mensen die vol passie voor de goede zaak een
ander geluid durven te laten horen in hun organisatie en die verandering
onderdeel laten uitmaken van hun dagelijkse werkzaamheden. Op steeds
meer plekken voelen mensen aan dat het anders moet en kan. Maar hoe
dan? Met dit boek willen wij laten zien hoe je ook aan organisatieverande-
ring kunt werken.

Verandering is geen diskwalificatie van het

verleden, maar een belofte voor de toekomst.

We bieden een realistisch alternatief; er is weliswaar geen blauwdruk
voor, maar er is wel een aanpak. We willen met Durf het verschil te ma-

ken interne en externe veranderaars inspireren op het verandervlak. Voor
ons staat het veranderen in de echte wereld centraal. We willen laten

23Durf het verschil te maken

zien waar en wanneer er wel of geen beweging ontstaat in organisaties.
Om verandering tot in de haarvaten van organisaties te laten plaatsvin-
den, helpt het om op een andere manier over organisatieverandering na
te denken. Een manier die niet het verleden diskwalificeert, maar die juist
een belofte voor de toekomst met zich meebrengt. Een manier die meer
aansluit bij wat er al is in de organisatie, in plaats van bij wat er nog moet
komen. Een manier die de verandering niet buiten of naast de organisatie
plaatst, maar die de verandering direct al organiseert in en tijdens de uit-
voering van het primaire proces. Een manier waarbij variatie en differen-
tiatie centraal staan en niet standaardisatie en normering. Een manier die
geen algemene oplossingen bedenkt voor specifieke problemen. Een ma-
nier die individuen aanspreekt, in plaats van afdelingen of groepen profes-
sionals. Een manier die energie geeft, in plaats van scepsis en weerstand.
Een manier die verandering versnelt, in plaats van uitstelt. Een manier die
uitgaat van de optelsom van microveranderingen, in plaats van één big
bang. Een manier die mensen in organisaties niet ziet als middel, maar als
bron. Een manier die niet één verandering of één aanpak voor het geheel
laat gelden, maar die kijkt wat er in elk uniek deel nodig is. Een manier die
ervan uitgaat dat de mensen de organisatie vormen, en niet het papier of
het plan.

Door zichtbaar te maken dat de verandering niet

over zes maanden pas gaat beginnen en ook niet

volgend jaar klaar zal zijn, ontstaat er al meer

ruimte om de verandering te zien als een beweging

zonder een vooraf gedefinieerd begin en eind.

In onze ervaring willen heel veel medewerkers wel degelijk veranderen.

Zeker wanneer ze zich aangesproken voelen en in de verandering ook een
persoonlijke kans zien om een betere versie van zichzelf tegen te komen.
Door zichtbaar te maken dat de verandering niet over zes maanden pas
gaat beginnen en ook niet volgend jaar klaar zal zijn, ontstaat er al meer
ruimte om de verandering te zien als een beweging zonder een vooraf
gedefinieerd begin en eind.

24 Waarom dit boek?

1.3 Drie observaties uit de huidige veranderpraktijk
Bij verandering ben je op zoek naar beweging. We zien echter veel veran-
derpogingen die ervoor zorgen dat deze beweging in de praktijk juist vaak
tegengehouden wordt.

Houvast zoeken in een blauwdruk

Wanneer een verandering spannend dreigt te worden, zoeken mensen
houvast in de blauwdruk. De veranderenergie richt zich dan voorname-
lijk op het laten kloppen van de verandering op papier. De veranderaars
presenteren een doorwrocht plan van aanpak, waarin alle stappen zijn
uitgewerkt in tijd, activiteiten en deliverables. Dit plan wordt vervolgens
eenzijdig over de rest van de organisatie uitgestort. Alsof je vooraf precies
kunt voorspellen wat de verandering gaat brengen en wat die precies op-
levert … Deze manier van kijken en denken leidt vooral tot veranderingen
die alleen in theorie blijken te kloppen.

Blauwdrukdenken leidt vooral tot veranderingen

die alleen in theorie blijken te kloppen.

Verschil tussen woorden en daden

Een tweede fenomeen dat zich voordoet, is dat veel managers en be-
stuurders aangeven dat ze echt wel willen werken vanuit de bedoeling en
vanaf nu gaan sturen op vertrouwen, maar dat ze in de praktijk gewoon
met hun dashboards en KPI’s blijven sturen op de systeemwereld. Daaruit
spreekt een negatief mensbeeld: medewerkers zijn niet te vertrouwen, je
kunt ze niet echt vrijheid en verantwoordelijkheid geven … Dus terwijl er
bij de nieuwjaarsreceptie nog een oproep werd gedaan om lef te tonen,
initiatief te nemen, te doen wat nodig is en de klant centraal te stellen,
wordt er in de praktijk op iets heel anders gestuurd.

Praten over de verandering in plaats van werken aan de verandering

Een derde valkuil die in veel verandertrajecten de energie wegtrekt, is dat
er veel tijd en middelen opgaan aan het uitstellen van de daadwerkelijke
verandering. Er gaat vaak meer dan een jaar verloren aan de planning en
het praten over de gewenste verandering voordat er daadwerkelijk aan de

Hoofdstuk 1

25Durf het verschil te maken

verandering gewerkt wordt. Sterker nog, vaak mag alleen een zeer select
groepje meepraten over de verandering en mag er vooral niet over ge-
communiceerd worden totdat alle plannen zijn uitgewerkt. Tegen de tijd
dat de verandering daadwerkelijk moet plaatsvinden is er meestal tijd te
kort. Je hoort dan vaak: ‘Er moest te veel veranderen in te korte tijd, dus
is het niet heel vreemd dat het niet gelukt is’, maar ook: ‘Alle ruimte voor
maatwerk was door het tijdstekort ook verdwenen, dus moesten we wel
kort door de bocht gaan, de uitwerking komt later wel’.

Daarmee blijft het effect van veel geplande veranderingen dus beperkt tot
papier en blijft het traject vooral hangen in een intentie tot verandering. Je
zou nog verder kunnen gaan door te stellen dat de bestaande dynamiek
in organisaties juist eerder tot stilstand komt dankzij organisatiebrede ver-
andertrajecten. Het praten over de verandering stelt het werken aan de
verandering immers uit. Omgekeerd zou je ook kunnen stellen dat er in
organisaties allerlei bewegingen feitelijk altijd al gaande zijn, ondanks de
opgetuigde verandertrajecten. Veel werknemers zijn dan ook (meestal met
recht) sceptisch over verandertrajecten. Ze hebben de boodschap ‘We gaan
het dit keer helemaal anders doen’ al te vaak gehoord. En er is daarna feite-
lijk bar weinig veranderd. Al met al lopen te veel organisatieveranderingen
vast en hebben ze onder de streep slechts een zeer beperkte opbrengst.

Als je vijf minuten was komen kijken bij ons

op de afdeling, dan had je geweten dat dit

niet zou werken.

Hoe voorkom je nu dat verandertrajecten tot meer gedoe, meer negatie-
ve energie en minder motivatie leiden dan er was voor de verandering?
Want veel medewerkers in organisaties die wij spreken geven aan dat ze

ondertussen ‘verandermoe’ zijn door de opeenstapeling van verande-
ringen en reorganisaties. Dit heeft meestal niet te maken met een fun-
damentele weerstand tegen verandering, maar eerder met hun beleving
dat veranderingen zinloos zijn. Zij zien in de praktijk hoe veranderingen
zich niet verhouden tot hun werkelijkheid en professie. Bovendien vol-
gen veranderingen elkaar zo snel op, dat mensen het gevoel hebben

26 Waarom dit boek?

dat ze nooit echt afgemaakt worden. Er worden steeds weer nieuwe
visies en trajecten geïntroduceerd, los van wat medewerkers allemaal al
doen of waar zij zich werkelijk zorgen over maken. ‘Als je vijf minuten
was komen kijken bij ons op de afdeling, dan had je geweten dat dit niet
zou werken’, horen we mensen op de werkvloer regelmatig verzuchten.
Nieuwe initiatieven die niet aansluiten bij de werkelijkheid voeden het
cynisme over verandering.

1.4 Een visie op veranderen die aansluit bij wat nu nodig is
De ambitie die wij met dit boek hebben, is om inspiratie te bieden aan alle
mensen die zich verantwoordelijk voelen om verandering te creëren of
een bestaande beweging te versterken. In onze visie zijn verschillen tus-
sen mensen geen lastige obstakels, maar zorgen ze juist voor het nodige
reliëf in organisaties. Het zien, erkennen en honoreren van verschillen
vormt de kern van werken met mensen. We willen met dit boek inspiratie
bieden die laagdrempelig laat zien wat je in de leefwereld van iedereen
die met organisatieverandering te maken heeft, kunt doen. We streven
ernaar een positief geluid te laten horen, dat in onze ervaring beter aan-
sluit bij wat er nu nodig is; ook gezien de grote uitdagingen waar veel (pu-
blieke) organisaties voor staan. Een geluid dat niet het plan of de strategie
centraal stelt, maar juist de mensen in de organisatie. We willen mensen
bemoedigen om nieuwe veranderprincipes toe te passen en we willen ze
aanmoedigen om verandering op een alternatieve manier te bezien.

Realistisch veranderen

Veel organisaties en organisatieveranderingen lopen, ondanks hun goede
bedoelingen, vast omdat medewerkers niet blind volgen wat hen wordt
opgedragen of wat de systemen en protocollen voorschrijven. En dat is
maar goed ook! Medewerkers blijken minder makkelijk te beïnvloeden
dan sommige mensen misschien wel zouden denken of willen. Vragen die

daarbij rijzen zijn: Wat is eigenlijk goed gedrag? Wordt goed gedrag vooral
gedefinieerd als ‘het keurig en zonder weerstand navolgen van richtlijnen
en regels’? Of is er sprake van goed gedrag als medewerkers zich als het
ware als semi-robots gaan gedragen, opdat de organisatievernieuwing
dan snel en soepel kan verlopen?

Hoofdstuk 1

27Durf het verschil te maken

Het antwoord hierop is nee. Dit geldt zeker voor organisaties waar pro-
fessionals met een eigen identiteit en oordeelsvermogen zelf het belang-
rijkste product zijn. Denk aan leraren, artsen, verpleegkundigen, hulpver-
leners, maatschappelijk werkers, openbaar aanklagers, et cetera. In de
organisaties waar deze mensen werken, zie je vaak juist veel weerstand
tegen verandering en scepsis of zelfs wantrouwen jegens het manage-
ment. Er lijkt zelfs een tegenstelling in belangen te ontstaan, tussen aan
de ene kant de professional die zichzelf ziet als de beschermer of advo-
caat van de patiënt, de leerling of de bewoner, en aan de andere kant
het management dat er enkel op gericht lijkt te zijn om alle regels na te
volgen, zich in te dekken tegen klachten, binnen de budgettaire grenzen
te blijven en te zorgen dat de Inspectie niets in handen krijgt waar zij een
punt van kan maken. In deze ogenschijnlijke tegenstelling van belangen
(hier uiteraard wat zwart-wit neergezet) valt het ons op hoe lastig mana-
gers het vinden om vernieuwing of verandering te laten ontstaan. Vinden
zij wel de aansluiting bij medewerkers en is er wel voldoende wederzijds
vertrouwen? Het stellen van de vraag is het geven van het antwoord.
Wantrouwen en gevoelde belangentegenstellingen tussen management
en medewerkers voorkomen vaak beweging in organisaties. En dat leidt
niet zelden tot stilstand.

Realistisch veranderen gaat vooral over

weten wat echt effect heeft, aansluiten bij

de werkelijkheid in de organisatie, aansluiten

bij de menselijke natuur en niet de eigen

verandermethodiek centraal stellen.

Wij zijn van mening dat mensen in organisaties wel degelijk verandering

kunnen ontketenen, wanneer zij maar realistisch zijn in hun aanpak. Dit
betekent niet dat ze niet mogen dromen of conservatief moeten zijn in
de benaderingswijze, integendeel! Realistisch veranderen gaat vooral over
weten wat echt effect heeft, aansluiten bij de werkelijkheid in de organisa-
tie, aansluiten bij de menselijke natuur en niet de eigen verandermetho-
diek centraal stellen.

28 Waarom dit boek?

In dit boek willen wij laten zien dat verandering niet tot stand komt wan-
neer je het potentieel van de blauwdrukbenadering overschat, noch wan-
neer je de menselijke factor in organisaties juist onderschat. Dit is geen
softe invalshoek, maar eerder een realistische benadering voor verande-
ring. Het gaat over het vermogen om vanuit verbinding met medewerkers
visie te vertalen naar dagelijkse werkzaamheden, en om de verandering
klein te houden, persoonlijk te maken en vooral niet onnodig uit te stellen.

Realistisch veranderen gaat over een ander perspectief op de verander-
kunde, waarbij de sleutel tot verandering wordt gevonden in de medewer-
kers zelf en in elke relatie en ontmoeting die er in de praktijk plaatsvindt.
Wil je een organisatie echt begrijpen? Dan kun je er niet omheen om naar
de mensen te kijken. Juist dat is de sleutel. Wanneer je mensen eenmaal
kent, kun je ze ook niet meer ‘ont-kennen’. Het is vaak pijnlijk om te erva-
ren hoeveel er in organisaties gesproken wordt over de organisatie vanuit
plannen, projecten, ‘harkjes’ en resultaten, zonder dat het feitelijk gaat
over de unieke medewerker of afdeling. Managers zijn – overigens vanuit
de beste bedoelingen – vaak te druk bezig met planning en verantwoor-
ding om echt aandacht te hebben voor de individuele mensen die ze mo-
gen aansturen. Maar het idee dat medewerkers zich vanzelf zullen voegen
naar de cijfers en rapportages, is natuurlijk absurd. Daar zullen de meeste
managers het wel mee eens zijn, maar het merendeel van hen weet vaak
niet hoe ze het ook anders kunnen organiseren. En zo blijft de status quo
voortbestaan.

1.5 Bijsluiter
In dit boek kijken we voornamelijk vanuit onze praktijk – dus empirisch
– naar organisatieverandering. Het is daarmee geen wetenschappelijk na-
slagwerk op het gebied van veranderkunde. We verwijzen ook maar spo-
radisch naar andere auteurs of modellen. Het is juist een reflectie op onze

eigen praktijkervaringen als veranderaars. We gebruiken daarbij voorbeel-
den die we hebben geanonimiseerd, maar die tegelijkertijd wel op daad-
werkelijke ervaringen en ontmoetingen berusten.

Met dit boek beogen we een realistisch, alternatief perspectief te bieden
op de bestaande of meest toegepaste veranderkundige benaderingen.

Hoofdstuk 1

29Durf het verschil te maken

Deze inzichten en veranderprincipes zijn in onze beleving relevant voor
zowel interne medewerkers, managers en bestuurders, als externe advi-
seurs en interimmanagers die te maken hebben of geïnteresseerd zijn in
het transformeren van organisaties.

Ondanks het feit dat wij voornamelijk vanuit een rol als externe veranderaar
ervaringen hebben opgedaan in organisaties, is Durf het verschil te maken
dus niet enkel geschreven voor externe veranderaars. Het is bedoeld voor
iedereen die zich verantwoordelijk voelt om beweging in organisaties te
creëren. Wanneer we in dit boek refereren aan ‘de veranderaar’, dan gaat het
dus niet specifiek om een interne of externe persoon. Daarnaast werken we
in de praktijk voornamelijk aan verandervraagstukken die in de gehele orga-
nisatie impact heeft; toch zie je vaak dezelfde dynamieken ook in het klein
terug. De voorbeelden die we geven en de inzichten die we delen zijn dan
ook veelal op verschillende schaalgroottes van toepassing.

Het is de uitdaging om het menselijk potentieel

dat in organisaties aanwezig is ten volle te

benutten om verandering te versnellen. Dit geldt

zowel voor de dagelijkse sturing van iedere

organisatie, als voor organisatieverandering.

In dit boek ontrafelen we dynamieken en trekken we deze uit elkaar. In de
praktijk hangt alles natuurlijk veel meer met elkaar samen. De vereenvou-
digde voorbeelden doen soms geen recht aan de complexiteit die we ook
ontmoeten. Toch hebben we daar op een aantal plekken voor gekozen
om ons punt te maken.

1.6 Opbouw van dit boek
In deel I geven we onze visie op verandering. Dit deel van het boek geeft
antwoord op de vraag wat nu eigenlijk realistisch veranderen is en wat
niet. In dit deel komen ook de valkuilen terug van veel bestaande ver-

30 Waarom dit boek?

anderaanpakken, waarvan wij de effectiviteit betwijfelen. We leggen uit
waarom dat zo is en wat het precies is dat de effectiviteit beïnvloedt. We
geven een eerste inkijkje in het wenkend perspectief dat wij graag tegen-
over deze veranderaanpakken willen stellen. Een belangrijk hoofdstuk van
dit deel gaat over de combinatie van verandering en sturing: deze twee
domeinen zijn sterk met elkaar verbonden.

In deel II staat per hoofdstuk een belangrijk veranderprincipe centraal dat
wij in de praktijk hanteren. We maken aan de hand van ieder verander-
principe duidelijk hoe elk principe ons helpt om in allerlei unieke situaties
en interacties te bepalen wat een passende vervolgstap en volgende inter-
ventie is. Van elk principe geven we veel praktijkvoorbeelden en we laten
zien hoe we elk principe consequent toepassen in tal van situaties. Het
gaat om de volgende vier veranderprincipes:

■  De gewenste toekomst naar het hier-en-nu halen;
■  Differentiatie als uitgangspunt;
■  Aansluiten bij de bestaande energie;
■  Alle niveaus bewegen tegelijk.

In deel III staat de praktijk centraal en tonen we aan hoe we integraal met
de principes werken die we in het vorige deel afzonderlijk van elkaar heb-
ben geïntroduceerd. We laten zien dat we weliswaar niet met een blauw-
druk werken, maar dat er wel degelijk een aanpak is aan te wijzen. De
intentie met dit deel III is om de principes verder praktisch te maken.

Met realistisch veranderen kun je meer van je dromen waarmaken. Hope-
lijk helpt dit boek jou om vaker dan voorheen en nog beter dan gisteren
het verschil te durven maken.

Hoofdstuk 1

Durf het verschil te maken 31

I
Veranderen: wat is nu

realistisch en wat niet?
In het inleidende hoofdstuk 1 hebben we duidelijk gemaakt waarom we
dit boek hebben geschreven. In dit deel I gaan we in op de vraag wat nu
realistisch veranderen is, en wat niet. We laten zien dat verandering niet
bij nul begint, hoe verleidelijk het ook is om enkel te veranderen op papier
of om te gaan prutsen aan de hark (hoofdstuk 3). We bespreken een aantal
veelvoorkomende valkuilen, zoals de valkuil om verandering vast te zet-
ten in een pilot of een project (hoofdstuk 4) en de valkuil om verandering
geïsoleerd aan te vliegen zonder rekening te houden met – of gebruik te
maken van – de context (hoofdstuk 5).

We komen tot een aantal belangrijke uitgangspunten en bewegingen, zo-
als ‘van complex naar eenvoudig’ en ‘van opgeknipt en afgezonderd naar
verbonden en integraal’. Heel hoofdstuk 6 wijden we aan het belang van
sturing in combinatie met verandering. Het verandervraagstuk is auto-
matisch ook een sturingsvraagstuk. Verschillende vormen van sturen en
niet-sturen passeren de revue. We eindigen deel I met vier voorwaarden
voor verandering.

Het gaat dan achtereenvolgens om:

Hoofdstuk 2 Een verandering begint niet bij nul
Hoofdstuk 3 Voorbij veranderen op papier en prutsen aan de hark
Hoofdstuk 4 De valkuilen van veranderpilots of -projecten
Hoofdstuk 5 Veranderen in de echte wereld
Hoofdstuk 6 Verandering en sturing: je krijgt waar je (niet) op stuurt
Hoofdstuk 7 Vier voorwaarden voor realistisch veranderen

DE
EL

Barbara Masekela: ‘So this rugby, it’s
just a political calculation?’

Nelson Mandela: ‘It’s a human
calculation. If we take away what they

cherish – the Springboks, their national
anthem – we just reinforce the cycle of
fear between us. I will do what I must to
break that cycle. Or it will destroy us.’

Barbara Masekela: ‘So this rugby, it’s
just a political calculation?’

Nelson Mandela: ‘It’s a human
calculation. If we take away what they

cherish – the Springboks, their national
anthem – we just reinforce the cycle of
fear between us. I will do what I must to
break that cycle. Or it will destroy us.’

33Durf het verschil te maken

2
Een verandering
begint niet bij nul

2.1 Inleiding
In de film Invictus vraagt Barbara Masekela, Mandela’s stafchef, zich af hoe
ze de grote voorliefde en bijna obsessieve aandacht voor rugby van de dan
kersverse president Mandela moet kaderen. De reactie van Mandela geeft
aan dat de verandering van een land als Zuid-Afrika niet bij nul begint. Net
als een verandering in een organisatie ook niet bij nul begint. Het is de kunst
om aan te sluiten bij wat er allemaal al wel is in een organisatie. Waar begint
je denken over verandering eigenlijk? Waar committeer je je nu aan als je
– als interne of externe veranderaar – ergens begint? En stel je je dan onaf-
hankelijk op, of neem je jezelf juist mee en verbind je jezelf juist met men-
sen? In dit hoofdstuk laten we ons licht over deze onderwerpen schijnen.

2.2 Waar begint je denken over verandering?
Veel verandertrajecten gaan van start alsof er daarvoor nog niets was.
Alsof de verandering op een wit doek wordt aangebracht. Precies deze

dynamiek is een kenmerk van het dominante blauwdrukdenken rondom
veranderen dat we op veel plekken aantreffen: eerst wordt aan de teken-
tafel de nieuwe, ideale organisatie ontworpen; die wordt vervolgens met
een big bang geïntroduceerd en overal als standaard geïmplementeerd.
Uit deze veranderstrategie spreekt een maakbaarheidsdenken dat ervan
uit lijkt te gaan dat er voorafgaand aan de verandering nog helemaal niets

HO
OF

DS
TU

K

34 Waarom dit boek?Hoofdstuk 2

was. Het is de kunst om juist aan te sluiten bij wat er allemaal al wel is. Het
is gewoonweg buiten de realiteit dat je verandering bewerkstelligt zon-
der rekening te houden met alles wat er is, met wat er allemaal al gedaan
wordt en gedaan is, met wat er al goed gaat en waar mensen op verschil-
lende plekken juist structureel tegen aanlopen.

Durf het verschil te maken door het verschil

te organiseren.

Met je komst als veranderaar start de verandering niet, maar worden er wel
op steeds meer plekken veranderingen zichtbaar en merkbaar. Een belang-
rijke taak van jou als veranderaar is om op steeds meer plekken te spiege-
len wat zich op elke plek op dat moment voordoet. Veranderingen begin-
nen niet bij nul, maar wel altijd in het hier-en-nu. Net zoals bespiegelingen
nooit ten einde zullen zijn, zal de verandering ook nooit klaar zijn.

Vierhonderd leerroutes
Sjef Drummen van onderwijsorganisatie Niekée in Roermond be-

seft dat elk kind in zijn school anders is: ‘Als er vierhonderd leer-

lingen zijn, heb je dus vierhonderd leerroutes. Een goede leraar

is als een ouder. Wij waren vroeger met elf kinderen thuis en mijn

moeder had elf verschillende aanpakken voor ons. Ze wist precies

met wie ze op welk moment op welke manier moest omgaan.’ Dit

besef is ook cruciaal voor organisaties. Je zult als leidinggevende

bij verschillende mensen op verschillende manieren moeten stu-

ren. Wat zijn de drijfveren van ieder mens? Die zijn niet gelijkvor-

mig. Pas als je naar ieders wezen kijkt, ga je zien waar verandering

mogelijk is, waar verandering nodig is en waar verandering al

plaatsvindt. Wie activeer je met welke actie, hoe daag je de een

of de ander uit, waar ga je corrigeren of afremmen? Juist door op

deze manier gedifferentieerd te blijven kijken, zijn bestuurders

zoals Drummen in staat om hun visie te verwezenlijken.

35Durf het verschil te maken

Dit boek gaat over het op de voorgrond zetten van een veranderpraktijk
met veel micro-interventies. Naast het spiegelen en in het licht zetten van
wat al werkt, gaat het dan om het optillen en steunen van wat al bijna
werkt en om het een voor een ontmantelen van disfunctionele dyna-
mieken die structureel of cultureel in de weg zitten. Een weg waarin je
aansluit op wat er al werkt en waarin bestuurders nog meer het verschil
durven maken tussen het ene team en het andere team. Dat zij het aan-
durven om in hun sturing tussen verschillende mensen onderscheid te
blijven maken: onderscheid in de weg die iedereen afzonderlijk aflegt, in
hoeverre ieder van hen daar verantwoordelijkheid voor neemt, tussen de
kaders die ze daarbij nodig hebben en welke ondersteuning daarbij fair en
reëel is.

We weten: verandering is geen trucje waarbij je na tien maanden het doek
wegtrekt en het resultaat kunt presenteren. Hoe komt het dan dat we het
veranderproces vaak toch nog zo inrichten? Enerzijds is het veranderpro-
ces nooit af, en anderzijds kun je al na een dag, een week of een maand
grote resultaten verwachten.

In de rest van dit hoofdstuk geven we aan wat belangrijk is bij het werken
aan organisatieverandering. Dit boek kan zo helpen om te bepalen hoe
je verandering gaat vormgeven. Wat is steeds realistisch? Hoeveel lef heb
je nodig om werkelijke stappen te zetten? Wat werkt dan? En wat werkt
vooral ook niet? Op deze manier geven we tevens onze visie op realistisch
veranderen.

2.3 Wat is je startpunt bij veranderen?

Vraag versus vraagstuk

De vraag waarmee iemand uit een organisatie bij je komt, is vaak deel

van het probleem. Als iemand zegt dat er een taskforce nodig is voor een
verandering, dan moet er blijkbaar iets doorbroken worden. Als iemand
zegt dat medewerkers een training klantgerichtheid moeten volgen, dan
zou het probleem zich dus daar bevinden en is het al uitgesloten dat het
een leiderschapsvraagstuk is. Vaak is er in de vraag die wordt voorgelegd
al gekozen voor een oplossingsrichting of zelfs voor een kant-en-klare

36 Waarom dit boek?Hoofdstuk 2

oplossing. Maar klopt die oplossing wel? En zijn mensen het dan ook eens
over de vraag voor welk probleem dit nu een oplossing is? Onderzoek dit
liever eerst samen, voordat je tot de uitvoer van een oplossing overgaat. In
plaats van de oplossing te geven, werk je liever aan het versterken van het
eigen oplossend vermogen.

Vraag jezelf af waar jij je aan committeert als je

aan een verandering begint: aan een specifieke

vraag of aan het grotere vraagstuk?

Realistisch veranderen begint niet bij het voldoen aan een vraag van de
(interne) klant, maar aan het kunnen en mogen werken aan het achter-
liggende vraagstuk. Committeer je niet aan de vraag, maar committeer je
aan het vraagstuk. Ga steeds na welk vraagstuk eigenlijk voorop staat. Bij
een semi-publieke instelling werden we gevraagd voor een visieontwikke-
lingstraject met de gehele afdeling, maar wat op de voorgrond stond was
een flink conflict tussen de twee leidinggevenden. Wat is dan wijsheid?
Volg je de vraag op of ga je eerst in op het achterliggende vraagstuk, na-
melijk hoe het komt dat er maar geen visie ontstaat? De vraag is waar je
op ingrijpt. Ga je de gehele organisatie belasten met een onzinnig traject?
Of haal je de bestaande plannen van tafel en ga je eerst en vooral met de
twee directeuren flink aan het werk?

Mensen weten wel wat ze missen,

maar niet altijd wat ze nodig hebben.

Zo zal het eveneens niet de eerste keer zijn dat er een bureau wordt in-

gehuurd omdat de directeur zelf flink onder druk staat. Als er gedoe is
in de organisatie, geldt het optuigen van een cultuurverandertraject als
bewijs dat de directeur heel druk bezig is om de cultuur (van de anderen)
te veranderen. De impliciete of expliciete vraag van het topmanagement
is dan niet zelden van het kaliber: ‘Als jullie de mensen op de werkvloer
nu eens vertellen over de bedoeling, dan snappen ze daarna ook wat ze

37Durf het verschil te maken

moeten doen.’ Het is de kunst om als veranderaar dan niet nee te verko-
pen, maar om een constructief alternatief te bieden. Dat alternatief komt
aan het licht door jezelf af te vragen welk vraagstuk er achter de vraag
schuilgaat … Het kan er bijvoorbeeld om gaan dat het management on-
voldoende visie heeft op zijn kerntaak en hoe het deze betekenisvol kan
maken voor zijn medewerkers. Niet de cultuur moet dan veranderd wor-
den, maar de leiderschapsvaardigheden moeten dan verder worden ont-
wikkeld! Het is dus zaak om niet zomaar aan de slag te gaan met de vraag
zoals deze er ligt, maar om eerst het ware vraagstuk op tafel te krijgen.

Klantreis organiseren, dus een touroperator nodig?
Een publieke instelling vraagt een aantal partijen of zij een klant-

reis1 zouden kunnen organiseren. Maar hoe kiest deze instelling

vervolgens de juiste partij als de vorm al gekozen is? Als deze pu-

blieke instelling puur selecteert op welke partij de meeste klant-

reizen heeft gedaan, verliest zij wellicht de essentie uit het oog.

Want wat speelt er eigenlijk waardoor de vraag naar klantreizen

überhaupt ontstaan is? Volgt deze organisatie een hype? En waar-

om duikt de vraag naar een klantreis eigenlijk nu op? Voor je het

weet, wordt het goede gesprek niet meer gevoerd en wordt er

gekozen voor een touroperator. Terwijl een professionele spar-

ringpartner of een andere inhoudelijke partij eerst het vraagstuk

erachter bloot zou proberen te leggen en de essentie van deze

publieke instelling weer centraal zou stellen.

Door het vraagstuk steeds als uitgangspunt te nemen, kun je nee zeggen
op een vraag en kun je tegelijkertijd stevigheid ontwikkelen op het achter-

liggende vraagstuk. Zeg je echter letterlijk ja tegen de specifieke vraag, dan
is er al een vaste oplossingsrichting gekozen. Hierdoor loop je vervolgens

1  De klantreis dient om de dienstverlening te beschouwen vanuit de klant. Het gaat

daarbij minder over de vraag of je dienstverlening op papier en in het proces wel klopt,

maar met name over hoe zij beleefd wordt door de klant.

38 Waarom dit boek?Hoofdstuk 2

het risico dat je niet meer vrij kunt kijken naar wat er werkelijk nodig is.
Wat je bij aanvang denkt dat nodig is om te veranderen, is heel vaak niet
gelijk aan de verandering die werkelijk nodig is. Dan krijg je de situatie
zoals Chris Martin van Coldplay die verwoordde: When you get what you

want, but not what you need. Mensen weten wel wat ze missen, maar ze
weten niet altijd wat ze nodig hebben. Het is de kunst om hier in het ver-
anderen juist aandacht voor te houden.

Confectie versus maatpak

Besteed in iedere situatie aandacht aan de eigenheid van de mensen, hun
unieke context en de problematiek die bij hen op de voorgrond staat. Re-
gelmatig zie je dat een verandertraject, een training of andere interventie
een doel op zich geworden is. Bijvoorbeeld omdat de financiering daar-
voor nu eenmaal geregeld is. Als de financiële middelen de veranderop-
lossing gaan sturen, is een middel een doel geworden. En wat te denken
van een interventie die heel zorgvuldig tot stand is gekomen in een unie-
ke context die ineens als sjabloon gaat gelden voor allerlei verschillende
groepen die ieder weer totaal afwijkende ontwikkelvragen en een geheel
eigen context hebben? Zodra een eerdere goede oplossing wordt vastge-
zet in de vorm, verwordt maatwerk tot confectie. Een andere context be-
tekent veranderkundig altijd: opnieuw kijken.

Een andere context betekent veranderkundig

altijd: opnieuw kijken.

Ga je de oplossing herhalen, dan ga je ervan uit dat niet alleen de vraag
en de omgeving overal hetzelfde zijn, maar ook het proces dat mensen
zouden moeten doormaken. Toch komt dit regelmatig voor. Denk daarbij
aan een bepaald programma dat alle teams tegelijkertijd moeten doorlo-

pen. Bijvoorbeeld: iedereen bij de sector Ruimte moet deze training doen,
of ze het nu leuk vinden of niet. Mensen worden in de training gepropt en
gaan de wasstraat door. In de wandelgangen hoor je dan geluiden als: ‘Als
ik hier nog enig carrièreperspectief wil hebben, dan moet ik deze training
blijkbaar gevolgd hebben.’

39Durf het verschil te maken

Het gevoel van knip-en-plakwerk ontstaat ook wanneer een verander-
traject gebaseerd is op het uitrollen van een managementconcept, zoals
Lean, Holacracy, Agile, Scrum, Total Quality Management, het INK-mo-
del, het Concurrerende Waardenmodel of de Verbetercirkels. Los van de
waarde van elk van die concepten an sich: als zo’n managementconcept
het startpunt is van het denken over verandering en zo in alle gelederen
van de verandering dominant aanwezig is, dan bestaat het gevaar dat
het managementconcept een doel op zich wordt. Het overal op de voor-
grond plaatsen van zo’n concept, geeft een onervaren veranderaar wel-
iswaar een gevoel van zekerheid, maar die zekerheid is niets anders dan
je vasthouden aan de reling van wat net zo goed een zinkend schip kan
zijn. Alles wat jou houvast geeft, zorgt er ook voor dat jij je handen niet
meer vrij hebt.

Alles wat jou houvast geeft, zorgt er ook voor dat jij

je handen niet meer vrij hebt.

Beter dan de verandering te willen sturen vanuit een standaard manage-
mentconcept is het om in de verandering aan te blijven sluiten op de
energie en te blijven sturen op de essentie. De essentie kan er vervolgens
op allerlei plekken in de organisatie anders uitzien. Vraag je dus af waar
het in deze organisatie nu werkelijk om draait en wat ervoor nodig is om
die essentie daar beter, vaker en helderder op de voorgrond te zetten.
Het antwoord op die vraag zorgt voor sturing met de essentie steeds
voor ogen.

‘Als ik hier nog enig carrièreperspectief wil hebben,

dan moet ik deze training blijkbaar gevolgd hebben.’

Hieronder zetten we nog eens op een rij wat de drie grootste valkuilen
zijn bij het werken met een vaste verandermethodiek.

40 Waarom dit boek?Hoofdstuk 2

2.4 Zet de methodiek niet centraal
Veel organisaties hebben veelvuldig te maken met verandering; misschien
wel steeds vaker, in een hoger tempo en explicieter dan ooit. Toch is veel
verandering in onze beleving te vaak leeg en zielloos. Organisaties zijn
bezig met het invoeren van Lean-werken, ze willen Agile worden, of een
concept als Scrum wordt massaal omarmd. Allemaal overigens vanuit een
grote en begrijpelijke behoefte aan meer grip op verandering en sturing.
Tien jaar geleden werden vanuit een vergelijkbare behoefte INK, Prince 2
en de Balanced Score Card geïntroduceerd in tal van organisaties. Op
zichzelf is er niets mis met deze concepten, theorieën en werkwijzen,
maar ze zijn meestal niet verbonden met de essentie van de organisatie,
althans niet in de beleving van de medewerkers. Dit soort veranderingen
roept vaak helemaal geen verlangen op bij de mensen om wie het draait.
Wie het als organisatie lukt om zijn essentie duidelijk te maken, trekt men-
sen aan die daaraan willen meewerken en daaraan willen bijdragen. In
organisaties die er niet in slagen om hun essentie duidelijk te maken, gaan
mensen hun eigen essentie zoeken. Mensen willen – zeker in de publieke
sector – waarde toevoegen, maatschappelijke issues aanpakken en zicht-
bare vooruitgang boeken. Maar daar moet de organisatie wel toe uitnodi-
gen. Het moet duidelijk zijn dat de organisatie daar een vehikel voor is. Als
dat lukt, worden mensen aangezet om bij te dragen aan het hogere doel
van de organisatie. Mensen willen een deel van een groter en betekenisvol
geheel zijn, mits dit geheel echt ergens (herkenbaar) voor staat. Organisa-
ties die oprecht en continu streven naar verbetering hiervan, hebben de
toekomst.
Zodra de methodiek te centraal komt te staan, zijn er vaak (minimaal) drie
grote valkuilen aanwezig.

Eerste valkuil: de aanname dat de verandering pas bij de methodiek begint

Zoals uit het begin van dit hoofdstuk al bleek, begint een verandering niet
bij nul. Sommige methodieken doen alsof er voor de verandering nog he-

lemaal niets gaande was in de organisatie. Maar, om Thijs Homan, bedrijfs-
kundige en hoogleraar Implementation and Change Management bij de
Open Universiteit te citeren: ‘Er vindt al veel verandering plaats in organisa-
ties; niet dankzij changemanagement, maar ondanks changemanagement.’2

2  Citaat van Homan afkomstig uit: Kempink, G., Smit, J. & Wiel, G.J.L. van de (2018). De

binnenkant van nieuw organiseren. S2 uitgevers, Baarn.

41Durf het verschil te maken

‘Er vindt al veel verandering plaats in organisaties;

niet dankzij changemanagement, maar ondanks

changemanagement.’ – Thijs Homan

Het adopteren van Lean of het werken met zelfsturende teams is vaak een
opgelegde verandering van bovenaf. Dit soort grote concepten haalt de
aandacht weg van wat er al in de organisatie aanwezig is. Het denken in
termen van opgelegde veranderingen doet geen recht aan de initiatieven
die vaak al op heel veel plekken in de organisatie ontplooid worden. Wat
gebeurt er als je de bestaande praktijk als uitgangspunt neemt, waarin
mensen al heel veel goede dingen doen?

Tweede valkuil: te veel aandacht voor de buitenkant

Hier stuiten we op de tweede valkuil. Door het centraal stellen van een
methodiek ontstaat er meer aandacht voor de buitenkant dan voor de bin-
nenkant. Er is dan meer aandacht voor de methode dan voor de essentie.
Wij zien prachtige voorbeelden van organisaties waar individuen of kleine
groepjes binnen afdelingen met veel passie werken aan het toevoegen van
waarde voor de organisatie en de klant. Het pijnlijke is dat deze mensen of
afdelingen vaak helemaal niet worden (h)erkend, dat ze worden genegeerd,
of dat ze zelfs worden tegengewerkt. Het risico daarop neemt toe wanneer
de beslissers druk zijn met een groter concept dat de organisatie zou moe-
ten omarmen. Er is dan zo veel aandacht voor de buitenkant, dat je niet
meer ziet wat er aan de binnenkant van een organisatie allemaal al gebeurt.

Derde valkuil: de methodiek verwordt tot een one-size-fits-allaanpak

Als bij de verandering een nieuwe methodiek geïntroduceerd wordt, is de
kans groot dat iedereen in de organisatie zich moet aanpassen aan die
nieuwe methodiek. Het gevaar van een one-size-fits-allaanpak ligt dan
op de loer. Een aanpak die in de praktijk veelal uitwerkt als one size that

suits nobody. De dynamiek die vervolgens ontstaat is schrijnend. Want
vroeg of laat blijkt dat gestandaardiseerd werken niet tegemoet komt aan
de variatie die onherroepelijk in organisaties voorkomt. Wil je dan toch de
goede dingen in een organisatie blijven doen, dan moet om te beginnen
steeds een uitzondering worden gemaakt om van het gestandaardiseerde

42 Waarom dit boek?Hoofdstuk 2

protocol af te mogen wijken. Vervolgens leidt een dergelijke afwijking van
de norm tot veel extra werk en weten mensen niet meer wat nu mag en
wat goed is. Is de standaard nu heilig, of mag je soms toch uitzonderingen
toepassen? En wanneer dan wel en wanneer dan niet?

Mensen zijn geen eenheidsworst.

Behandel ze dan ook niet zo.

Dit leidt op veel plekken tot frustratie. En terecht. In dat geval is weerstand
een heel gezonde reactie. Mensen voelen meestal zeer goed aan of de
verandering gaat helpen om de goede dingen te gaan doen of de goede
dingen zelfs nog beter te gaan doen. Het is zeer frustrerend voor mede-
werkers wanneer je ze afleidt van de essentie. Mensen voelen feilloos aan
wanneer een uniforme veranderaanpak niet langer dienend is, omdat de
werkelijkheid zich bijvoorbeeld niet zo gedraagt als het cognitieve model,
de generieke aanpak of de rationele theorie laat geloven. Laat staan dat je
mensen verplicht om mee te doen aan een dergelijk organisatiebreed uit-
gerold veranderprogramma ... Zelden hebben one-size-fits-allveranderin-
gen het gewenste effect. De methodiek verwordt in veel organisaties tot
een wasstraat waar alle medewerkers doorheen moeten. Het is zaak om
verandering als wasstraat, waarin iedereen naar dezelfde training wordt
gestuurd of waarin iedereen door dezelfde veranderaanpak wordt geleid,
af te breken en alternatieve routes te schetsen.

Het zien en waarderen van verschillen

Wanneer je vanuit methodieken als Business Process Management, het
specifiekere Business Activity Monitoring of andere managementinforma-
tiesystemen naar organisaties kijkt om zo mensen in organisaties te on-
dersteunen, win je weliswaar zicht op sommige bedrijfsprocessen, maar

verlies je ook informatie. Als je vanuit dergelijke systemen of methodieken
naar medewerkers en hun functioneren kijkt, dan zie je voornamelijk
functieprofielen met bijbehorende privileges. De mens die hieraan invul-
ling geeft, wordt vanuit dit denken inwisselbaar. Door op die manier te
kijken, zie je allerlei verschillen tussen mensen helemaal niet meer.

Je wilt van je mensen natuurlijk geen semi-gerobotiseerde wezens maken.

43Durf het verschil te maken

Mensen zijn unieke persoonlijkheden, ieder met zijn unieke talenten en
eigenheid. Maar als je de individuele verschillen niet waardeert en ziet bij
anderen, dan is de kans groot dat je zelf als semi-gerobotiseerde medewer-
ker gaat functioneren. Daar hoort de illusie bij dat je een organisatie zou
kunnen veranderen door de kaders en procedures en functieprofielen aan
te passen. De voornaamste uitdagingen vanuit dit perspectief zijn om de
‘perfecte’ oplossing te vinden voor de organisatie, te zorgen dat de puzzel
past en dat iedereen uniform kan werken. Deze dynamiek is prachtig door
Wouter Hart beschreven in zijn boeken Verdraaide organisaties3 en Anders

vasthouden4. Maar wie ziet dat ieder mens anders is, ziet dat het geen zin
heeft om deze puzzel eenduidig te willen leggen en deze als norm op te
willen leggen aan mensen. Mensen zijn geen eenheidsworst. Behandel ze
dan ook niet zo. De essentie van de titel Durf het verschil te maken is juist
dat de ene professional de andere niet is; en dat ook de ene medewerker
de andere niet is. De een heeft iets anders nodig dan de ander om te kun-
nen bloeien, om te willen veranderen of om in beweging te komen.

2.5 Stel je je als veranderaar onafhankelijk op, of neem je jezelf mee?

Je bent niet onafhankelijk

Sommige externe veranderaars presenteren zich tegenover opdrachtgevers
als ‘onafhankelijk’. Dit is het bestaande, dominante beeld van een adviseur:
‘je onafhankelijk opstellen’ zou beter zijn dan ‘je verbinden met’. Deze laat-
ste invulling van je rol lijkt risico’s in zich te dragen en zou er weleens toe
kunnen leiden dat je je objectieve blik kwijtraakt. Niets is minder waar.
Durf jij – als in- of externe veranderaar – het aan om in het kader van
je veranderaanpak uit te leggen waar je zelf in gelooft en waar je niet in
gelooft? Of ben je bang om dan die zogeheten onafhankelijkheid kwijt te
raken? Hier komen we op de vraag of je je vanaf het begin van de veran-
dering nu onafhankelijk opstelt of dat je jezelf meeneemt.

3  Hart, W. (2012). Verdraaide organisaties. Terug naar de bedoeling. Vakmedianet,

Deventer.

4  Hart, W. (2017). Anders vasthouden. 9 sleutels voor het werken vanuit de bedoeling.

Vakmedianet, Deventer.

44 Waarom dit boek?Hoofdstuk 2

Hoe ‘delen wat je ziet’ zorgt voor voorbeeldgedrag
Merlijn: ‘Laatst was er een conflict tussen een leidinggevende en

drie andere MT-leden. Ze leggen uit dat ze van mij daar coaching

bij willen. Ik vraag na een tijdje hardop: “Wat doe ik hier eigenlijk?

Want zoals ik het beluister hebben jullie allang je oordeel geveld.

Ik zie hier een aantal mensen zitten die helemaal geen coaching

willen. Jullie vragen wel om coaching, maar eigenlijk willen jullie

de leidinggevende gewoon weg hebben. Als jullie de coaching-

sessies willen gebruiken om er feitelijk een tribunaal van te

maken, weet dan dat ik daar niet aan mee zal werken.”

Daarmee leg ik het echte vraagstuk op tafel en daarmee geef ik

weer meer ruimte aan alle partijen om te zeggen wat er gezegd

moet worden. Door mijn eigen mening te geven en de wijze waar-

op ik direct blootleg waar het volgens mij in de kern om gaat, geef

ik voorbeeldgedrag rondom transparantie en stellingname. Wat

ik daar zie zijn drie mensen die met de mond belijden dat ze er

met elkaar uit willen komen, maar waarin ik tussen de regels door

een eenzijdige aanklacht beluister. Paradoxaal genoeg vormt dat

intakegesprek in feite al de eerste coachingsessie, waarvan ik net

gezegd heb dat ik die niet ga doen.’

Je kunt – in het werken met mensen – nooit werkelijk onafhankelijk
zijn. Althans, niet zoals je bijvoorbeeld onafhankelijk advies kunt geven
over feitelijke producten als hypotheken, of zoals je onafhankelijk kunt
zijn als redactie van een kwaliteitskrant. Vanuit realistisch veranderen

bezien, is de veranderadviseur nooit echt onafhankelijk. Je verbindt je-
zelf juist en je geeft je eigen mening. Hoe meer je je mening geeft, des

te belangrijker het is om deze steeds en ook achteraf te blijven toetsen
aan je eigen morele waarden. Hoe doorstaat je eigen gedrag de integri-
teitstoets?
Aan het woord ‘onafhankelijk’ kleeft al snel het woord ‘afstandelijk’.
Maar wat is er nodig om juist heel persoonlijk, relationeel en dichtbij te
werken?

45Durf het verschil te maken

Veranderen als contactsport

Het contact maken en merken wat iets met jezelf doet is een belangrijk
instrument. Het is een maatstaf en middel voor een veranderaar om tot
inzicht, tot dialoog, tot gezamenlijke nieuwe betekenisvorming en zo tot
verandering te komen. Jezelf verbinden is een belangrijk middel dat je
niet wilt uitsluiten, maar dat je bewust wilt kunnen gebruiken. Daarnaast
geldt: wanneer je echt contact maakt met mensen en ze beter leert ken-
nen, kun je ze ook niet meer ‘ont-kennen’. Dit is belangrijk omdat veel
organisatieveranderingen vorm en inhoud krijgen via abstracte getallen en
in samenspraak met andere mensen (staf) verlopen. Van een afstand, op
papier vierhonderd medewerkers wegbezuinigen is niet zo moeilijk, maar
het wordt anders als je die ene mens blijft zien. Ga je die ontslaan, als je
weet dat ze net haar man heeft verloren? Alles verandert wanneer je echt
contact maakt met mensen.

Wanneer je echt contact maakt met mensen

en ze beter leert kennen, kun je ze ook niet meer

‘ont-kennen’.

Als je regelmatig met medewerkers in gesprek bent, krijg je ook zicht op
de ware hectiek van de dagelijkse bedrijfsvoering. Ken je die, dan zorgt dat
er ook voor dat je niet meer gaat veranderen vanuit de gedachte: ze moe-
ten gewoon … Echt contact is dan overigens iets anders dan eens per jaar
een werkbezoek afleggen waarbij je ‘komt kijken’ op de werkvloer.

Als veranderaar ga je steeds na wat jou raakt, vertel je wat jou opvalt, ver-
woord je je gevoel als je merkt dat iets onbesproken lijkt te blijven of als
het ergens schuurt tussen mensen. Zo kom je juist tot inzichten van wat
er in deze context aan de hand is. Je zet dus je onderzoekende bril op en

behoudt een verwonderde blik (Hoe kan het toch dat …). Hierdoor blijf je
automatisch zoekend en nieuwsgierig en blijf je weg uit een houding van
Been there, done that. Ook heeft veranderen een pionierend karakter. Elke
organisatie is uniek en heeft zijn eigen patronen, zijn bijzondere kanten,
zijn specifieke mensen, zijn eigen vraagstukken. Daardoor weet je het zelf
soms ook nog niet. Je betreedt regelmatig voor de eerste keer nieuw en

46 Waarom dit boek?Hoofdstuk 2

soms ongerept terrein. Daarmee wordt veranderen een ontdekkingstocht,
waarbij je vaak samen betekenis geeft aan wat er gebeurt als je je samen
een weg baant richting de toekomst van de organisatie. Albert Einstein
schreef: ‘De mens die zich omringt met feiten, niet toestaat dat hij verrast
wordt, geen flits van intuïtie kent, geen veronderstellingen maakt, geen
risico neemt, leeft in een afgesloten cel. Er is niets dat de geest en de ver-
beeldingskracht zo krachtig weet te verzegelen als onwetendheid.’

Veranderen is een samenspel. Dat samenspel wordt sterker en kleurrijker
als je zelf ook kleur bekent: Wat vind jij ervan? Wat schort er in jouw ogen
aan? Hoe komt iets op je over? Deze persoonlijke opstelling zorgt ervoor
dat je nooit echt neutraal bent of kunt zijn: je bent zelf ook een mens met
een mening, met principes, met waarden en normen, met kwetsbaarhe-
den en eigenaardigheden, kortom een mens met een eigen en unieke
biografie. Die neem je altijd met je mee. Wees bij de contractering ex-
pliciet over wie je bent en welke opvattingen je hebt over de benodigde
verandering. Deze opvattingen kunnen gaan over je eerdere aanpakken, je
visie op verandering of bijvoorbeeld over het verschil tussen het werken
aan de vraag en het werken aan het vraagstuk.

Veranderen is een contactsport.

Vanaf het moment dat je dit doet, word je als veranderaar zelf je belang-
rijkste instrument. Jij bent vanaf nu de thermometer of de barometer in
de organisatie, jou vallen veranderingen op, jij voelt waar spanningen zijn
en jij kunt bepalen welke elementen in het hier-en-nu belangrijk zijn om
op door te vragen en aan vast te houden; ook als dit tot een conflict leidt.
Want jij weet dat het soms nodig is om het gevecht aan te gaan, wil je in
de echte wereld iets veranderen. Je kunt alleen jezelf als instrument inzet-

ten, wanneer je voldoende in contact bent met de groep, het individu en
de organisatie. Veranderen is een contactsport.

