
De leer(r)evolutie

16

Hoofdstuk 1	

Watskeburt?
Waarin we eerst gaan kijken wat er in onze omgeving
allemaal veranderd is, wat maakt dat organisaties en
medewerkers anders moeten gaan werken.

Waarom Marianne haar baan verloor

Marianne heeft nog nooit een slechte beoordeling gehad. Door de jaren heen
is ze het geheugen en geweten van de afdeling geworden. Met acht collega’s
verwerkt zij al meer dan twintig jaar de inkomende facturen voor de organisatie.
Als een van die collega’s een vraag heeft, meldt zij zich bij Marianne. Marianne
heeft het allemaal al een keer meegemaakt, Marianne weet voor alles een oplos-
sing. Zij heeft de manager geholpen toen de afdeling vijf jaar geleden verhuisde.
Zij weet als enige nog hoe je informatie terugvindt in het in onbruik geraakte
systeem waar ze vijftien jaar geleden nog mee werkten. Marianne is onmisbaar
voor de organisatie. Maar toch gaan ze het zonder haar proberen.

Marianne heeft altijd al haar cursussen gevolgd. Ze heeft op teambuildingsda-
gen altijd het voortouw genomen. Zij heeft zich altijd constructief opgesteld.
Maar nu heeft de organisatie een nieuw automatiseringssysteem aangeschaft.
De bewaking van het systeem zal gedaan worden door een systeemanalist. Het
kleine beetje handwerk dat nog overblijft, wordt uitbesteed aan een gespeciali-
seerd kantoor in Indonesië.

Marianne begrijpt het niet. Ze heeft altijd zo haar best gedaan. Ze heeft haar
kennis altijd up-to-date gehouden en is altijd vriendelijk tegen de baas geweest.

De twee jaar die volgen, blijken voor Marianne een eindeloze zoektocht naar een
nieuwe baan. Haar organisatie blijkt namelijk niet als enige te zijn overgestapt
naar een andere manier van werken. Haar kennis en ervaring over facturatie is
niet verouderd, hij is alleen niet meer nodig.

Binnenwerk de leer(r)evolutie 2017 def.indd 16 24/04/2018 11:54

17

Hoofdstuk 1	 Watskeburt?

Werken verandert

Het Nieuwe Werken, agile, scrum, lean, netwerkorganisaties, zelfsturende teams,
flexibele schillen... de manier waarop wij werken, is het laatste decennium nogal
revolutionair veranderd. We moeten een leven lang leren, de garantie op een
baan voor het leven is weg en zelfs de garantie op een vaste baan lijkt ver-
vlogen. Tegelijkertijd is er een maatschappelijke aanbidding voor de creatieve
zzp’er die bij de Starbucks op zijn laptop werkt, ontstaan her en der creatieve
nesten en is de start-up ‘de nieuwe messias’. Hippe bedrijven als Apple, Face-
book en LinkedIn hebben vanzelfsprekend geen traditioneel kantoor meer, maar
werken in een soort speeltuin voor grote kinderen.

Het spreekt voor zich dat niet elke organisatie of iedere medewerker zich
herkent in deze coole voorbeelden. In de praktijk ziet die nieuwe manier van
werken en organiseren er namelijk veel minder glamoureus uit. Maar tegelijk is
de verandering fundamenteel. Organisaties zijn voorgoed verandert. Niet omdat
hippe ondernemers en managementgoeroes weer iets nieuws hebben bedacht,
maar omdat de manier waarop wij in dit rijke westen economische waarde
creëren, fundamenteel is veranderd. Die fundamentele verandering vraagt dat
medewerkers op een andere manier toegevoegde waarde leveren en dat bete-
kent dat oude methoden van organiseren en leidinggeven, niet meer werken.

Het industriële tijdperk: de kracht van herhaling

Tot en met de 20e eeuw waren organisaties ingericht om in principe steeds
hetzelfde te produceren. Dit proces wordt prachtig verbeeld door de lopende
band. Medewerkers voegen aan het product steeds weer hetzelfde stukje
toegevoegde waarde toe. Bijvoorbeeld door middel van het aandraaien van een
schroef of het vastklikken van een element. Zo rolt uiteindelijk van het einde van
die lopende band een product af dat voor consumenten zo aantrekkelijk is dat
zij het willen ruilen tegen geld.

In principe waren onze organisaties tot en met de 20e eeuw gebaseerd op dit
herhalingsprincipe. Organisaties hadden een piramidevorm. Aan de top werd
bedacht welke producten we het beste konden maken en op welke manier we
dat het beste konden organiseren. Zo ontstond een overvloed aan mensen die
voor andere mensen bedachten hoe ze hun werk moesten doen. Medewerkers
waren gebonden aan strenge protocollen en hadden een zeer duidelijk om-
schreven rol in vaste structuren. Aan het eind van een cyclus werden ze beoor-
deeld door de manager die keek of de medewerker zijn werk wel gedaan had
op de manier zoals de manager dat graag zag.

Binnenwerk de leer(r)evolutie 2017 def.indd 17 24/04/2018 11:54

18

Zo’n manier van organiseren is zeer effectief en in principe is er ook niks mis
mee. Al kan het, gezien vanuit de hedendaagse blik op mensen en organise-
ren, klinken als een benauwd kafkaiaans bouwwerk waar mensen afgebeuld
en afgebekt werden. Maar dit is evenzeer romantiek als de glorieuze beelden
van het Russische communisme dat zijn, waarbij gelukkige fabrieksarbeiders
glimlachend de fabriekshal binnen marcheerden om daar zingend hun werk te
doen. De industriële manier van productie gaf enerzijds veel restricties en grote
afhankelijkheid van de goedkeuring van de baas, anderzijds bracht het veel
continuïteit en veiligheid. Men wist waar men aantoe was, de verantwoordelijk-
heid was duidelijk. Je had de zekerheid dat je een leven lang een gegarandeerd
inkomen had en daarna pensioen kreeg. Als je om vijf uur naar huis ging, was
je ook echt klaar. In deze tijd benadrukken wij vooral de zwarte kanten van het
industrieel organiseren, we vergeten dat het voor veel mensen ook heel veel
goeds bracht.

Van herhaling naar unieke en eenmalige waarde

In de tweede helft van de 20e eeuw ontstond een kantelpunt. Omdat wij steeds
meer manieren vonden om het zich continu herhalende productieproces te au-
tomatiseren, werden de medewerkers steeds meer een zwakke schakel. Machi-
nes en computers doen zonder zeuren telkens hetzelfde en doen dat doorgaans
foutloos. Ze hebben geen kater op maandagochtend en zijn nooit afgeleid.
Doordat goederen en informatie zich steeds sneller, goedkoper en makkelijker
over de wereld kon verspreiden, ontdekten wij dat mensen in armere landen net
zo goed in staat waren om ons herhalende werk te verrichten. En dat tegen veel
lagere kosten. Nu wordt een groot deel van wat wij in ons huis hebben staan,
geproduceerd in het Verre Oosten.

Toch hebben nog steeds rond de 95% van de mensen die kunnen en willen
werken, betaald werk. Hoewel medewerkers die in principe één en hetzelfde
kunstje beheersen en dat telkens op dezelfde manier uitvoeren, meer concur-
rentie krijgen van automatisering en goedkopere arbeidskrachten, heeft dat in
ons land niet tot een zeer hoge werkloosheid geleid. Wel is werk minder zeker;
nog weinig mensen krijgen een vast contract, laat staan een baan met een
levenslange werkgarantie.

De aard van het werk van medewerkers is echter fundamenteel veranderd; de
hele dag hetzelfde doen brengt nog maar zeer weinig op. Medewerkers moe-
ten steeds meer unieke en eenmalige waarde creëren. Ze werken in projecten,
moeten maatwerk voor klanten produceren of innovaties en verbeteringen
bedenken. De hedendaagse medewerker weet, als zij naar haar werk gaat, nog
niet precies wat ze die dag gaat doen. Daarvoor is de dynamiek in het werk te
groot en de veranderingen in de organisatie te talrijk. Zelfs in klassieke pro-
ductieorganisaties krijgt de medewerker een andere rol. De krimpende groep

Binnenwerk de leer(r)evolutie 2017 def.indd 18 24/04/2018 11:54

19

Hoofdstuk 1	 Watskeburt?

productiemedewerkers die producten in dozen stoppen of de hele dag een an-
dere, repetitieve taak verrichten, zien hun inkomen nog maar nauwelijks stijgen,
hoogstens krimpen. Schoonmaakwerk is uitbesteed aan hyper gespecialiseerde
organisaties die vooral op prijs concurreren. Medewerkers in fabrieken werken
meer en meer in zelfsturende teams, zijn verantwoordelijk voor het bewaken
van het productieproces in plaats van alleen het uitvoeren (dat doen immers de
machines) en worden geacht mee te denken over verbeteringen. Het gaat er
dus niet meer om dat ze de hele dag hetzelfde doen maar het gaat om verant-
woordelijkheid nemen, meedenken, initiatief tonen
en creatief zijn. Kortom: unieke en eenmalige
waarde creëren.

Agile, agile, agile…

Agile is niet voor niks het nieuwe mode-
woord. Agility betekent ‘beweeglijkheid’.
Agile wordt gebruikt voor mensen en or-
ganisaties die in staat zijn mee te bewegen
met veranderingen. Agile betekent ook:
snel, vlot, vlug, rap, wakker, alert, oplettend,
uitgeslapen, levendig, verhit, lenig, druk, kras,
kwiek, opgewekt, tierig, vief, beweeglijk,
behendig, slagvaardig en geagiteerd.
Geagiteerd word je er zeker van als je
al die energieke termen leest.

Agile is zo’n modewoord omdat de tegenwoordige tijd inderdaad
voortdurend aanpassingen van organisaties en mensen vraagt. De tijd
dat je stil kunt blijven zitten, wordt steeds korter. Voortdurend moet
je openstaan voor nieuwe ontwikkelingen, voortdurend moet je mee
bewegen met veranderingen in de organisatie, bij klanten, door nieuwe
techniek of door andere mogelijkheden. Agile is zo’n beetje de tegenpool van
conservatisme. Maar tegelijk ook een beetje de tegenpool van ontspannen zijn.

Deze tendens is positief voor frisse, energieke, nieuwsgierige en leergierige
mensen. Die noemen zichzelf graag ‘agile’. Maar het betekent tegelijkertijd ook
een enorme uitdaging voor heel veel mensen die zo veel onzekerheid, verande-
ring en nieuwigheid maar met moeite aan kunnen.

Een andere weg naar succes

Langzaam begint de manier waarop wij succesvol kunnen zijn, te veranderen.
Natuurlijk is het begrip ‘succes’ op vele manieren uit te leggen. Voor de een is
succes maatschappelijk aanzien. Een kunstenaar of filosoof kan, hoewel arm,

Binnenwerk de leer(r)evolutie 2017 def.indd 19 24/04/2018 11:54

20

zeer veel maatschappelijke aanzien hebben. Voor de ander is succes rijkdom. In
staat zijn een grotere auto dan de buren te kopen en alle materiële bezittingen
waar je naar verlangt, kunnen betalen. Ik vraag mij wel eens af of het streven
naar rijkdom niet gelijk staat aan het streven naar aanzien, maar dat terzijde.
Voor weer een ander is succes invloed of macht. Maar het kan ook vrijheid,
zelfontplooiing, ergens bij horen of het bewerkstelligen van verandering zijn.

In de 20e eeuw werd ‘succesvol zijn’ vaak hiërarchisch gedefinieerd: ‘klimmen’,
‘de top bereiken’, ‘de maatschappelijke ladder beklimmen’, kortom: verticaal.
‘Carrière maken’ betekende dat je aan steeds meer mensen leiding mocht ge-
ven. Zo ontstond het zogenaamde ‘Peter principle’. Het Peter principle betekent
dat je doorgaans carrière maakt tot je iets doet wat je niet kunt. Het beste
meisje of jongetje van de klas werd vaak de leidinggevende. Maar ‘de beste in
je vakzijn, betekent niet noodzakelijkerwijs dat je ook goed bent in coördinatie,
sturing of strategie. Veel mensen maakten carrière tot er in hun functie kwalitei-
ten werden gevraagd die ze niet hadden. Carrière maakte je door goed te zijn in
je vak en populair bij de leidinggevende. Dat bracht niet noodzakelijkerwijs de
juiste mensen op de juiste plekken. Niet voor niks hebben zeer veel mensen in
de 20e eeuw (en eerlijk gezegd nu nog steeds) veel geleden onder zeer slechte
leidinggevenden.

Langzaamaan zie je dat in deze eeuw andere kwaliteiten maken dat je als
medewerker succesvol kan zijn. Flexibiliteit, in staat zijn mensen voor je te
winnen, ideeënrijkdom en communicatieve vermogens zijn meer en meer de
kwaliteiten die maken dat je boven komt drijven in hedendaagse organisaties.
Wij gaan steeds meer inzien dat mensen die in processen de kwaliteit hebben
om als katalysator op te treden, niet noodzakelijkerwijs meer van waarde zijn als
we ze een leidinggevende rol zetten. Langzaam maar zeker begint het aanzien
van de manager dan ook minder te worden. Misschien ingegeven door alle
bonusschandalen maar simpelweg ook omdat managers minder en minder toe-
gevoegde waarde bieden. Bovendien verliezen managers steeds meer macht:
medewerkers en teams zijn steeds meer zelfsturend, en organisaties beginnen
te begrijpen dat klanten en collega’s veel beter in staat zijn om iemand op zijn
functioneren te beoordelen (en te beoordelen of iemand überhaupt geschikt
is om bij de organisatie te komen werken). Daarbij gebeurt coördinatie van de
werkzaamheden tegenwoordig met moderne communicatiemiddelen en in de
projecten zelf. Zelfsturing betekent onontkoombaar minder management.

Weg met de manager?

Betekent dit dat de manager uiteindelijk gaat verdwijnen, zoals je wel eens
hoort? Ik denk zeker dat leidinggeven meer een rol gaat worden die we in de
verschillende fasen van onze projecten aan elkaar doorgeven. Het opstarten
van een project vraagt immers andere leidinggevende capaciteiten dan de fase

Binnenwerk de leer(r)evolutie 2017 def.indd 20 24/04/2018 11:54

21

Hoofdstuk 1	 Watskeburt?

waarin iedereen druk aan het werk is. Bij crisis zijn weer andere mensen beter
in staat om het voortouw te nemen. Soms is focus nodig, soms juist overzicht.
Soms is strakke organisatie nodig, soms juist verstorend denken.

Ik denk dat er altijd behoefte zal blijven aan mensen die een helikopterfunctie
hebben en naar het (wat) grotere geheel te kijken. Degene die de ontwikkelin-
gen in de maatschappij volgt, die oplet of het wiel niet op verschillende plekken
tegelijkertijd wordt uitgevonden, die bewaakt dat er niet te veel muurtjes
ontstaan waar mensen tegenaan lopen en die in de projecten kijkt of iedereen
tot zijn recht komt. Er zullen minder managers zijn en hun rol zal enerzijds
sterk faciliterend, anderzijds sterker strategisch en ten slotte meer inspirerend
zijn. Niet de manager als inspirator (waar sommigen op hopen (niet zelden de
zichzelf overschatten de types, trouwens)), maar de manager die inspiratie laat
stromen, binnenhaalt of organiseert.

Daarnaast komt er een vierde, zeer belangrijke taak voor managers. Een taak
die ze nu vaak verwaarlozen en waar dit boek in essentie over gaat. Zij moeten
er voor zorgen dat professionals zich voortdurend blijven ontwikkelen, dat in
de organisatie een kennisnetwerk ontstaat en dat de organisatie in zijn geheel
lerend is. Leren wordt namelijk het meest belangrijke element om succesvol te
zijn in de 21e eeuw.

Leren is realiseren

Maar professionals leren toch door te doen? Ja, dat is waar. Volgens het inmid-
dels beroemde 70:20:10-principe leren wij het meest van doen. 70% van ons
leren ontstaat door te handelen. Die 20 slaat op de 20% van ons leren dat wij
doen door bij andere af te kijken en die 10 op de 10% die wij leren uit externe
bronnen zoals boeken, cursus, seminar of goeroe. (Allemaal onbewezen overi-
gens en nattevingerwerk.)

Van doen leer je echter het meest door te beseffen hoe je dingen doet. Door te
reflecteren op hetgeen je doet, zo te begrijpen wat het effect van je handelen
is, om je zo bewust te worden van hoe je zaken aanpakt. ‘Bewust bekwaam’
noemen wij dat.

De waan van de dag moedigt reflectie niet aan en die waan van de dag is veelal
leidend in het leven van het overgrote deel van de professionals. Niet omdat
mensen onvermogend zijn of niet willen, maar omdat de hedendaagse context
waarin wij ons werk doen zo dwingend, zo dynamisch en zo veel van mensen
vraagt, dat reflectie al snel een sluitpost wordt. Terwijl reflectie het kapitaliseren
op ervaring is en de beste manier om je verder te ontwikkelen. Leren zorgt
ervoor dat je in het vervolg sommige zaken beter, sneller of grondiger kan
aanpakken. Dat volgende taken minder tijd kosten doordat je direct weet waar

Binnenwerk de leer(r)evolutie 2017 def.indd 21 24/04/2018 11:54

22

je je op moet richten. Helaas gaat het clichéverhaal van de houthakker en zijn
bijl nog al te vaak op. Hieronder in het kader komt hij nog een keer.

Er staat een houthakker in het bos bomen te hakken. Hij zweet en hijgt. Een
vreemdeling komt langs en bekijkt het tafereel enige tijd. Dan stapt zij op
de houthakker af. ‘Je moet je bijl slijpen, die is hartstikke bot. Geen wonder
dat je zo staat te puffen, zo kost houthakken enorm veel energie en je hebt
bijzonder weinig resultaat.’
‘Daar heb ik geen tijd voor,’ antwoordt de houthakker. ‘Heb je wel gezien
hoe veel bomen er nog staan?’

Professionals kunnen zo in hun werk opgaan, zo veel sociale en tijdsdruk van
hun collega’s, klanten, leveranciers en bazen ervaren, dat ze zich geen tijd meer
gunnen om te reflecteren op hoe ze zaken aanpakken. Daarmee ondergraven ze
hun eigen professionaliteit en worden ze langzamerhand steeds minder effectief.

Waarom leren steeds belangrijker wordt

Permanent leren - je voortdurend blijven ontwikkelen - wordt deze eeuw alleen
maar belangrijker. Zo belangrijk dat ik beweer dat het onvermogen om te leren
het analfabetisme van de 21e eeuw zal vormen. In de 20e eeuw was de kans om
als analfabeet succesvol te zijn bijzonder klein. Analfabetisme had een sterk

verband met een lage sociale status en zelfs met depressie en
ziekte. Wie niet kon lezen en schrijven had weinig toegang tot

kennis, communicatie en zelfs de publieke ruimte. Techniek gaat
dit probleem voor een groot deel oplossen. Spraakherkenning,
schriftherkenning, akoestische manieren van communiceren
zoals Youtube, Skype en zelfs Virtual Reality maken het
steeds meer mogelijk om zonder tussenkomst van letters
met andere mensen te communiceren of kennis op te doen.
Ook het vertalen van de ene taal naar de andere zal de
komende eeuw meer en meer door computers gebeuren.

Het lijkt niet ondenkbaar dat een apparaatje in ons oor,
gesproken taal van een vreemdeling synchroon omzet naar

onze eigen taal.

Daarentegen is gebrek aan lerend vermogen niet met
techniek op te lossen. Mensen die niet in staat zijn hun

kennis, vaardigheden, mentaliteit en houding door te ontwik-
kelen, zullen al snel achterop raken. In de mondiale concurrentie

tussen arbeiders zullen anderen zich de nieuwe inzichten, technieken
of vaardigheden wel eigen maken en daardoor succesvoller zijn. Je zult

voortdurend in ontwikkeling moeten blijven om andere mensen te kunnen

Binnenwerk de leer(r)evolutie 2017 def.indd 22 24/04/2018 11:54

23

Hoofdstuk 1	 Watskeburt?

blijven begrijpen, waarde voor klanten te creëren en samen te kunnen werken.
Die ontwikkeling gaat steeds sneller. Zo snel dat er een nieuwe tweedeling in de
maatschappij zal ontstaan.

De maatschappelijke impact; een nieuwe tweedeling

Management, HR, managementdenkers zoals ikzelf... Allen zingen zij de hoog-
mis over de flexibilisering van de maatschappij. Agile, scrum, zzp-schap, intern
ondernemerschap, de innovatieve organisatie; ze vormen samen de catechis-
mus van een nieuwe, glorieuze toekomst.

Maar net als met andere sociale omwentelingen heeft ook deze ontwikkeling
winnaars en verliezers ten gevolg. Tot de 20e eeuw was afkomst de meest bepa-
lende factor voor maatschappelijk succes. In de 20e eeuw werd het intelligentie
en kennis. Nu vormen lerend vermogen, het managen van snel wisselende soci-
ale contacten en creativiteit de kwaliteiten die een mens in onze maatschappij
kansrijk maakt. Wij moeten zelf agile zijn.

Ik denk dat deze ontwikkelingen onontkoombaar zijn. Dit boek zal mede gaan
over hoe je in een dergelijke maatschappij overleeft. Maar ik denk dat we ook
rekening moeten houden met de donkere kant ervan. Van de flexwerkers werkt
90% niet met een hippe laptop in de Coffee Company. De meeste flexwerkers
werken namelijk in de thuiszorg, de verpleging, de schoonmaak en op scholen.
Het is een brede laag van de bevolking die hunkert naar veiligheid en zeker-
heid en niet de brandende ambitie voelt om ‘je eigen ding te doen’. Voor deze
mensen is de flexibilisering van de maatschappij alleen maar een achteruitgang.
Zij leven met een permanente angst of zij over twee maanden nog wel de huur
kunnen betalen en voelen zich gebruikt en geminacht. Dit is geen politiek boek
maar ik snap en respecteer dat mensen in die situatie eenvoudige antwoorden
zoeken met in dat antwoord het liefst iemand die de schuld krijgt. De agile
maatschappij is een broedplaats voor ongenoegen en frustratie bij de brede
lagen van de bevolking die hier minder makkelijk in meegaan. Dat tegengelui-
den door ons als elite afgedaan worden als ‘populisme’ helpt niet.

Wij moeten ons van deze ontwikkelingen in onze organisaties bewust zijn. Een
pleidooi zoals laatst van een topman van een financiële instelling die afscheid
wilde nemen van die medewerkers die hij ‘de middelmaat’ noemde, past niet.
Het is een getuigenis van iemand die de wereld enkel door zijn eigen bril kan
zien. Elkaar helpen is, ook in de 21e eeuw, een verplichting.

Binnenwerk de leer(r)evolutie 2017 def.indd 23 24/04/2018 11:54

