
1Management en Consulting nr. 2. 2005

tekst Aart Bontekoning fotografie Ingram

Vakkennis en andere ideeën leiden tot nieuwe wegen

Bloeiend samengaan
jonge generatie en ervaren rotten

Een nieuwe generatie heeft een onderschatte specifieke kwaliteit. Omdát het een

nieuwe generatie is, geeft zij automatisch vernieuwingsrichtingen aan, ook in

organisaties. Maar zonder daadwerkelijke steun van ervaren vakgenoten komen de

jongeren niet ver.

De vakkennis van oudere generaties en hun kennis van de

organisatie en veranderkunde is nodig om wegen te vinden

naar de integratie van het nieuwe in het bestaande. De ver-

binding tussen de vernieuwers en de makers van het

bestaande vormt een zuinige en sociale innovatiemotor. Het

vergt geen extra financiële offers, maar een bewuste en

gerichte inzet van aanwezige kwaliteiten.

Om vernieuwingsrichtingen te vinden, moeten jonge

mensen vooral zichzelf zijn. Met het aanpassen aan een

bestaande organisatiecultuur verdwijnt die specifieke kwali-

teit. Als we niet uitkijken, verdwijnt er de komende jaren

met ‘de grote uitstroom’ veel kostbare expertise. Veel ervaren

mensen onderschatten niet alleen het richtinggevoel van de

nieuwe generatie, maar ook de waarde van hun eigen exper-

tise.

Aanpassingsgewoonte
De meeste vijftigplussers moesten zich aanpassen toen ze

jong waren. Het duurde vaak lang voordat ze invloed kre-

gen. Die gewoonte wordt in organisaties onbewust herhaald

naar de jonkies van nu. Dat is verre van slim en heeft in

deze economisch en sociaal wankele tijd een verdubbelend

negatief effect. Het oorspronkelijke vernieuwende vermogen

van jonge mensen wordt hierdoor niet goed ontwikkeld en

2Management en Consulting nr. 2. 2005

vergrijsde organisatieculturen krijgen geen vitale impuls.

Jonge mensen leren zich aan te passen in plaats van te ver-

nieuwen.

Er is hoogstwaarschijnlijk ook een blinde vlek. Gevraagd

aan ervaren managers of ze jonge mensen belangrijk vonden

voor hun organisatie, zei ruim 90 procent oprecht ja. Maar

de vraag wat jonge mensen willen vernieuwen, kon vrijwel

geen enkele manager concreet beantwoorden. Ze zien jonge

mensen niet als trendsetters voor een nieuwe generatie orga-

nisaties, werkwijzen en strategieën.

Opvallend veel jonge mensen zeiden dat hun managers

hen niet echt zien: ‘Zij verkeren in een andere wereld met

andere belangen.’

Generaties in organisaties
Nieuwe generaties ontstaan op breukvlakken in de tijd,

onder invloed van een economische crisis, een oorlog of

andere ingrijpende gebeurtenissen. Een nieuwe generatie

wordt niet geboren, maar in de eerste tien levensjaren

gevormd door opvoeders. Daar worden de kiemen gelegd

voor vernieuwingen in de maatschappij en in organisaties.

Een nieuwe generatie ontwikkelt die kiemen. Dat concreti-

seert zich in nieuw gedrag, in nieuwe werkwijzen en in

nieuwe samenwerkingsvormen. Dat is te zien, als je er oog

voor hebt. Met bewuste steun van ervaren generaties in

organisaties levert dat innovaties op.

Socioloog Henk Becker onderscheidt in Nederlandse organi-

saties de volgende generaties:

1. De protestgeneratie. Geboren tussen 1940 en 1955.

2. De verloren generatie, ook generatie X genoemd. Geboren

tussen 1955 en 1970.

3. De pragmatische generatie. Geboren tussen 1970 en 1985.

De protestgeneratie heeft sinds 1965 invloed op de vorming

van de huidige organisatiecultuur, met - nog steeds - veel

aandacht voor het ‘polderen’, (her)structureren en idealise-

ren. Nederland scoorde daarmee zeer hoog op de internatio-

nale economische ladder, maar duikelde de laatste drie jaar

naar een dertiende plaats. In veel organisaties heeft deze

generatie nog een dominante positie, maar de opgebouwde

organisatiecultuur lijkt dringend aan revisie toe. Het polder-

model moet op de schop en het innovatievermogen moet

worden versterkt.

Rond 1980 deed de generatie X haar intrede. Zij wordt

door generatiesociologen ook wel de verloren generatie

genoemd. Veel leden uit deze generatie hadden rond hun

20ste te maken met een stop op verschillende studierichtin-

gen en daarna met een stagnerende arbeidsmarkt. Zij heb-

ben vaak tweede of derde studiekeuzes moeten doen en

waren blij met een baan, vaak onder hun niveau. De leden

van de generatie X zijn wel tevreden over hun loopbaan.

Hun innoverende invloed is echter klein. Ze hebben zich

meestal aangepast aan de dominant aanwezige protestgene-

ratie. Ze versterken de bestaande cultuur met moderne ICT

en andere systemen.

Verlies vitale invloed
Sinds enkele jaren stroomt de pragmatische generatie orga-

nisaties binnen. Onder invloed van de verslechterde econo-

mie dreigen velen zich, net als de generatie X, aan te passen

aan de bestaande organisatiecultuur. Vaak niet zo bewust.

Maar het risico bestaat dat jonge mensen hun vitale invloed

verliezen en niet echt uit de verf komen. Zo ontstaan op

middellange termijn middelmatige organisaties, producten

en diensten.

Er zijn organisaties en afdelingen waar de natuurlijke

vernieuwingsdrang van jonge mensen wordt gewaardeerd

en gesteund. Daar is de werksfeer vitaal en energiek. Waar

de waardering en steun niet aanwezig is, varieert de werk-

sfeer echter tussen gezapig en doods.

Vernieuwingsrichtingen
Jonge mensen van de pragmatische generatie willen vooral

sneller, directer en realistischer communiceren. Ze gruwen

van trage ‘poldervergaderingen’ die draaien om status en

draagvlak. Ze willen onderzoeken wat het probleem is. En

de expertise en creativiteit vinden om oplossingen te gene-

reren. Daarbij hebben ze de steun nodig van ervaren

experts. Ze willen van die experts geen succesverhalen,

maar directe antwoorden op hun nieuwsgierige vragen. Ze

willen niet letten op bestaande hiërarchieën en organisatie-

grenzen. Dat levert vernieuwingen op in de aanpak van pro-

jecten en in besluitvormingsprocessen.

Ze willen uitdagende klussen waarvan ze veel leren en

geen saaie cursussen met weinig direct leerrendement. Ze

willen werken en leren zo direct mogelijk koppelen. Tijdens

hun studie willen ze echte projecten doen en tijdens hun

werk direct leren van experts. Dat levert leer- en werkinno-

vaties op.

Jonge mensen willen geen strategie met idealistische

vage vergezichten, maar zicht op concrete realistische stap-

pen die morgen zinvolle resultaten opleveren. Ze horen lie-

ver goed doordachte onderbouwingen, dan enthousiaste

gladde presentaties. Dat leidt tot vernieuwingen op het

gebied van strategie, leiderschap en veranderingsprocessen.

Vitaliseren
De ervaren rotten die de bestaande cultuur vormden, heb-

ben jonge mensen nodig om te vitaliseren. Jonge mensen

hebben ervaren rotten nodig om daadwerkelijk en vlot inno-

vaties te realiseren die in de richtingen gaan die hiervoor

zijn aangegeven. Maar hoe stimuleer je die samenwerking?

Slechts 30 procent van de organisatieveranderingen in

3Management en Consulting nr. 2. 2005

Nederland verloopt succesvol, aldus onderzoek van de UvA.

Er is dus verbetering nodig.

Uit praktijkexperimenten en projecten met jonge profes-

sionele brandweermanagers en hun ervaren collega’s, is een

aantal aanpakprincipes te halen. De aanpakprincipes zijn

gebaseerd op de uitkomsten van de volgende experimenten

in de organisatiepraktijk.

Een paar keer zijn landelijke werkgroepen met ervaren

(50+) managers gemixt met jonge managers uit de pragmati-

sche generatie, om het vernieuwend vermogen van de groep

te vergroten. Er moest op een aantal gebieden nieuw beleid

worden ontwikkeld. In enkele werkgroepen gaven de jonge

mensen de vijftig plussers beleefd voorrang. Dat werkte niet

vernieuwend. De jonge mensen én de vijftigplussers waren

teleurgesteld in de samenwerking en het resultaat. Die

beleefdheid werd niet gewaardeerd.

In een aantal werkgroepen lieten de jonge mensen zich

volop gelden. Met precies het omgekeerde effect: bij allen

tevredenheid over resultaat en samenwerking.

Het grootste ‘nieuwe generatieproject’ bestond uit het

ontwikkelen van een langere termijn strategie voor de brand-

weer en rampenbestrijding in Nederland. Er werd een strate-

giegroep gevormd met daarin alle drie de generaties. Bij het

ontwikkelen van de aanpak en de strategie werd ‘de nieuwe

generatie’ vol ingezet. Tegelijkertijd werden interne en exter-

ne expertise voluit ingebracht. Dat leverde een relatief kort,

energiek, interactief proces op met als resultaat een goed

doordachte en vernieuwende strategie in een vernieuwende

vorm.

In een ander experiment werd aan steeds een andere

ervaren manager gevraagd zijn reorganisatieplan voor te leg-

gen aan jonge studenten. De studenten werd gevraagd het

plan te analyseren en de manager verbeteradviezen te

geven. Iedere keer werd de vorige ervaring gebruikt om de

volgende ‘samenwerking’ te verbeteren. Wat bleek: een erva-

ren manager van de protestgeneratie ziet een duidelijke visie

als een eindproduct. Hij zoekt draagvlak. Een nieuwe gene-

ratie ziet een duidelijke visie als het begin van een interac-

tief proces dat leidt tot verbetering van die visie.

Door de studenten zowel de sterke als zwakke punten

van het reorganisatieplan te laten benoemen en de ervaren

manager te laten meedenken over de verbetermogelijkheden

ontstond de wederzijds hoogst gewaardeerde en energiekste

samenwerking.

Vier werkprincipes
De leerervaringen zijn te vatten in vier werkprincipes:

1. Ga bij het uitwerken van de projectaanpak af op het rich-

tinggevoel van de nieuwe generatie. De expertise om de

aanpak op te zetten, ligt bij ervaren mensen, maar het

nieuwe richtinggevoel hebben jonge mensen. De kans is

groot dat het project veel korter wordt dan gebruikelijk.

Met name omdat er parallel aan meer dingen tegelijk

wordt gewerkt en de communicatie directer wordt.

2. Ga niet ‘polderen’, zoek geen draagvlak voor de aanpak en

de uitkomst. Maak een goede analyse en zoek naar de

benodigde expertise. Formuleer met de nieuwe generatie

de leervragen. Als een expert uit zichzelf kennis gaat over-

dragen, is vaak driekwart onbruikbaar. Als jonge mensen

de expert gericht bevragen, is driekwart of meer van de

overgedragen kennis bruikbaar. Ze bouwen letterlijk voort

op die expertise. Ze volgen de expert niet, maar gebruiken

de expertise voor het ontwikkelen van hun eigen aanpak.

3. Blijf buiten het bureaucratische systeem. Regisseer met de

nieuwe generatie het besluitvormingsproces van A tot Z.

Verken wat de directie en andere belangrijke partijen

belangrijk vinden. Richt je op het voluit uitwerken van de

nieuwe generatierichting én op het verwerven van steun

van de ervaren generaties. Het grootste deel van die steun

wordt verworven door goed gebruik te maken van de

expertise van de meest ervaren mensen.

4. Jonge mensen voelen eerder intuïtief aan welke kant het

uitmoet, dan dat ze dat rationeel kunnen aangeven.

Bovendien weten ze vaak niet goed hoe die nieuwe rich-

ting concreet moet worden uitgewerkt. Ervaren mensen

zien de mogelijkheden meestal veel sneller. En welke

mogelijkheid de nieuwe generatie ‘pakt’, is voelbaar in

een stijging van hun energieniveau. Wat er in termen van

vernieuwing ontstaat, is achteraf rationeel verklaarbaar,

niet vooraf.

Tot slot
De protestgeneratie heeft BV Nederland veel succes bezorgd

met ‘het poldermodel’. De nieuwe generatie, de twintigers

en begin dertigers van nu, zou Nederland met een nieuwe

generatie organisaties wel eens een economische en sociale

bloeiperiode kunnen bezorgen. Maar dan moeten we niet

wachten tot ze de meerderheid vormen. Dat past bij oude

politiek en het poldermodel. Nu gebruikmaken van hun spe-

cifieke kwaliteit past bij slimme innovatieve organisaties en

het opbouwen van de kenniseconomie. �

Aart C. Bontekoning is organisatie-psycholoog en veranderkundige, en part-

ner in het cooperatieve samenwerkingsverband Magma. Hij doet sinds 1999

promotieonderzoek naar de innoverende invloed van de nieuwe generatie in

organisaties. Het artikel is gebaseerd op praktijkexperimenten, honderden

gesprekken met (groepen) jonge mensen, zestig diepte interviews met

managers uit de drie generaties en uitgebreid literatuuronderzoek.

Een nieuwe generatie
ontwikkelt kiemen voor vernieuwingen

