

‘Omgaan met weerstand’
Literatuurstudie naar de omgang

met weerstand tijdens een veranderingsproces.

Auteur S.M.H.J. Wigny

ANR 691694

Datum 21 mei 2006

Begeleiding Drs. A.M. Laboyrie

 Prof. Dr. J.L.A. Geurts

Bachelorcircle Organisatieadvieswerk

Bachelorthesis Omgang met weerstand

II

Voorwoord

Deze thesis is geschreven als afsluiting van de Bachelor Organisatiewetenschappen aan de

Universiteit van Tilburg.

Als onderwerp van deze bachelorcircle heb ik organisatieadvieswerk gekozen, omdat het

organisatieadvieswerk mij erg aanspreekt. Daarom vind ik het interessant om meer over dit

vak te leren en schrijven. Deze thesis heeft als onderzoeksvraag: “Hoe kan een

organisatieadviseur omgaan met weerstand tijdens een veranderingsproces?”

Deze onderzoeksvraag zal opgelost worden door een theoretische analyse van de literatuur.

Ik heb veel geleerd van het schrijven van deze thesis, van zowel de colleges en de feedback

als het uitvoeren van een literatuurstudie. Bovendien is deze thesis een goede voorbereiding

op de aankomende masterthesis.

Iedereen die op enigerlei wijze heeft bijgedragen aan het tot stand komen van deze thesis wil

ik bedanken. In het bijzonder wil ik een dankwoord uitbrengen aan drs. Laboyrie, de

begeleidster van deze circle. Zij heeft gedurende de feedbacksessies de thesis kritisch

doorgelezen en opbouwende kritieken gegeven, zodat ik deze steeds kon verbeteren.

Hiernaast wil ik mijn vriend, Tom, bedanken voor de opmaak van mijn thesis. Bovendien wil

ik mijn ouders bedanken voor hun betrokkenheid en hun steun tijdens het schrijven van de

thesis. Als laatste, maar zeker niet onbelangrijk, wil ik mijn groepsgenoten bedanken voor het

doorlezen van mijn stukken en het geven van bruikbare feedback.

Bachelorthesis Omgang met weerstand

III

Samenvatting

Veranderingen brengen voor mensen binnen een organisatie veel onzekerheid met zich mee,

door deze onzekerheid ontstaat weerstand tegen een verandering.

In deze thesis staat de omgang met weerstand tijdens een veranderingsproces centraal. De

volgende onderzoeksvraag is opgesteld: “Hoe kan een organisatieadviseur omgaan met

weerstand tijdens een veranderingsproces?“ Na het bepalen van de definities van weerstand en

van een veranderingsproces worden de verschillende veranderingsprocessen besproken. In

deze thesis is gekozen voor het model van Lippitt, Watson en Westley (1958). Enerzijds

omdat dit model een uitbreiding van de klassieke benadering is en de fasen van het

veranderingsproces duidelijk gedefinieerd zijn. Anderzijds omdat er zowel rekening wordt

gehouden met de gevoelens van mensen tijdens een veranderingsproces, als de activiteiten die

er ondernomen moeten worden. Hoewel in weinig modellen aandacht aan zowel de gevoelens

als de activiteiten wordt besteed zijn beide factoren van groot belang in een

veranderingsproces. Na de koppeling tussen weerstand en het veranderingsproces wordt

duidelijk dat weerstand in elke fase van het veranderingsproces voorkomt, hoewel weerstand

na de ‘move’ fase bij een succesvol veranderingsproces zal afnemen. Daarom is het belangrijk

dat de ’move’ fase goed verloopt. Bovendien is de omgang met weerstand belangrijk in het

begin van het veranderingsproces. Dit zal namelijk de basis vormen voor het verdere verloop

van het veranderingsproces.

Het is van belang niet alleen naar de vorm van weerstand in elke fase te kijken, maar ook naar

de mate van aanpassing van geadviseerden binnen een organisatie. Deze twee hangen wel in

zekere mate met elkaar samen. Een derde factor die van belang is, is de uitingsvorm van

weerstand. Wanneer er immers een ‘bedekte’ vorm van weerstand is kan een

organisatieadviseur, hoewel hij niks van de weerstand merkt, er niet van uitgaan dat er geen

weerstand aanwezig is. Dit maakt de omgang met weerstand in de beginfase moeilijk, omdat

vooral in deze fase, van verwarring en angst voor een verandering, mensen hun weerstand

verschillend uiten. Het is echter van groot belang dat een organisatieadviseur alle weerstanden

ontdekt, zodat hij de juiste strategie voor de omgang met weerstand kan toepassen. De

omgang met weerstand in het begin van het veranderingsproces is dus belangrijk en tevens

moeilijk om mee om te gaan. In de thesis wordt een overzicht gegeven van strategieën die in

de literatuur gevonden zijn voor de omgang met weerstand. Tussen de strategieën zijn

Bachelorthesis Omgang met weerstand

IV

overeenkomsten te vinden. In zowel de strategieën van Cozijnsen & Vrakking (1995), die

gebaseerd is op de strategieën van Chin & Benne (1970), en Nathans (1995) worden

educatieve- en macht/dwang strategieën toegepast. Echter wordt met de educatieve strategie

bij Cozijnsen & Vrakking (1995) vooral het aan en afleren van normen bedoeld (deze fase

heet immers ook normatief-reëducatieve strategie) en men gebruikt deze strategie in de

beginfase. Bij Nathans (1995) wordt deze strategie later toegepast voor het aanleren van

kennis en vaardigheden om de aan de eisen van een verandering te voldoen. Lippitt et al.

(1958) gaan er van uit dat bij een succesvol veranderingsproces de weerstand na de ‘move’

fase zal afnemen. De strategieën van Cozijnsen & Vrakking (1995) en Nathans (1995) houden

rekening met verschil van aanpassing van mensen, maar niet met de vorm van weerstand die

in elke fase voorkomt. Ze houden echter wel rekening met de relatie tussen de

organisatieadviseur en de geadviseerden door middel van strategieën als participeren en

ondersteunen. Lippitt et al. (1958) gaan in op elke vorm van weerstand, maar omdat zij dit op

hun eigen veranderingsproces toepassen is dat voor de hand liggend. De behandelde

strategieën houden weinig rekening met de uitingsvormen van weerstand, maar aangezien de

uitingsvorm van persoon tot persoon verschilt, is het moeilijk om hier een strategie voor op te

stellen. Alleen Cozijnsen & Vrakking (1995) gebruiken de faciliteitenstrategie, zodat

weerstand bespreekbaar wordt en mensen hun weerstand wellicht eerder uiten.

Uit de discussie blijkt dat een goede communicatie en informatie belangrijk is voor het

weghalen van onzekerheid in de beginfase van een veranderingsproces. Weerstand ontstaat

immers door onzekerheid. Bovendien is de relatie tussen de organisatieadviseur en de

geadviseerden belangrijk voor het slagen van een veranderingsproces. Aan de veranderrelatie

moet vanaf de eerste fase gewerkt worden. Er kan geconcludeerd worden dat een succesvol

verloop van een veranderingsproces afhangt van zowel de omgang met de vorm weerstand die

er in elke fase in een veranderingsproces optreedt, als met de snelheid waarmee mensen zich

aanpassen binnen een organisatie. Een derde factor waar een organisatieadviseur rekening

mee dient te houden zijn de verschillende uitingsvormen van weerstand.

Bachelorthesis Omgang met weerstand

V

Inhoudsopgave

1 Inleiding 1

1.1 Aanleiding 1

 1.2 Doelstelling 1

1.3 Onderzoeksvraag 2

1.4 Relevantie 2

1.5 Vooruitblik 3

2 Methode van onderzoek 4

 2.1 Begrippen 4

 2.2 Methode 5

 2.3 Kwaliteitscriteria 6

3 Weerstand 7

 3.1 Definitie van weerstand 7

 3.2 Ontstaan van weerstand 8

 3.3 Vormen van weerstand 9

 3.3.1 Weerstandsvormen 9

 3.3.2 Uitingsvormen van weerstand 9

 3.4 Samenvatting 10

4 Het veranderingsproces 12

 4.1 Het proces van verandering 12

 4.1.1 Geplande verandering 12

 4.1.2 Definitie van het veranderingsproces 13

 4.2 Fasen van een veranderingsproces 14

 4.2.1 Het veranderingsproces volgens Nathans 14

 4.2.2 Het veranderingsproces volgens Lewin 15

 4.2.3 Het veranderingsproces volgens Lippit et al. 16

 4.2.4 Het veranderingsproces volgens De Caluwé en Vermaak 17

 4.3 Vergelijking van de veranderingsprocessen 18

 4.4 Samenvatting 19

Bachelorthesis Omgang met weerstand

VI

5 Weerstand in verschillende fasen van het veranderingsproces 20

 5.1 Weerstand in het veranderingsproces 20

 5.2 Weerstand in de ‘unfreeze’ fase 20

5.3 Weerstand in de fase van begin van de veranderrelatie 21

 5.4 Weerstand in de ‘move’ fase 21

 5.5 Weerstand in de ‘freeze’ fase 22

 5.6 Weerstand in het bereiken van een terminale relatie fase 22

 5.7 Samenvatting 22

6 De strategieën voor het omgaan met weerstand 24

 6.1 De acceptatiestrategie van Nathans 24

 6.2 De strategie van Cozijnsen & Vrakking 25

 6.3 Omgaan met weerstand volgens Lippitt et al. 26

6.4 Samenvatting 27

7 Discussie 28

 7.1 Omgaan met weerstand 28

 7.2 Hypothesen 31

8 Conclusie 32

 8.1 Beantwoording hoofdvraag 32

 8.2 Beperkingen en aanbevelingen 33

 8.3 Reflectie op het onderzoek 34

Literatuuropgave 35

Trefwoordenlijst 36

Bachelorthesis Omgang met weerstand

1

Hoofdstuk 1 Inleiding

1.1 Aanleiding

Veranderingen brengen veel onzekerheden voor een organisatie en voor de mensen binnen de

organisatie met zich mee. Mensen houden niet van deze onzekerheid over hun toekomst,

omdat dit hun bestaande positie kan beïnvloeden en veranderen. Daarom willen ze vaak aan

de oude, bekende situatie vasthouden en ontstaat er weerstand tegen veranderen (Keuning &

Eppink, 1996). Weerstand hangt in grote mate samen met veranderingsbereidheid binnen een

organisatie. Wanneer het implementeren van een veranderingsproces mislukt zullen veel

organisatieadviseurs dit wijten aan een gebrek aan veranderingsbereidheid van de

geadviseerden (Cozijnsen & Vrakking, 1995). Anderzijds kan er ook gesteld worden dat een

organisatieadviseur als taak heeft deze veranderingsbereidheid te beïnvloeden gedurende het

veranderingsproces, zodat mensen gemotiveerd raken voor de verandering (Twijnstra,

Keuning & De Caluwé, 2002). Om een verandering succesvol te implementeren komt dus ook

omgang met weerstand van de organisatieadviseur kijken.

In deze thesis staat de omgang met weerstand tijdens een veranderingsproces centraal.

Aangezien volgens Vrakking (1986) weerstand in elke fase van een veranderingsproces in

andere mate aanwezig zal zijn, is het veranderingsproces in deze thesis ingedeeld in fasen. Op

deze manier kan worden onderzocht hoe een organisatieadviseur in elke fase van het

veranderingsproces met weerstand om kan gaan, zodat een verandering succesvol

geïmplementeerd kan worden.

1.2 Doelstelling

De doelstelling van deze thesis is meer inzicht te krijgen in weerstand die in elke fase van een

veranderingsproces kan optreden, ten einde aanbevelingen te kunnen doen hoe een

organisatieadviseur deze weerstand kan ondervangen, zodat hij beter in staat is een

veranderingsproces succesvol te implementeren.

Bachelorthesis Omgang met weerstand

2

1.3 Onderzoeksvraag

De onderzoeksvraag van deze thesis is:

Hoe kan een organisatieadviseur omgaan met weerstand tijdens een

veranderingsproces?”

De volgende onderzoeksvragen zijn opgesteld:

- Wat is weerstand en hoe ontstaat deze?

- Wat is een veranderingsproces?

- Uit welke fasen bestaat een veranderingsproces?

- In welke fasen van het veranderingsproces komt weerstand voor en in welke

vorm?

- Welke strategieën bestaan er voor de omgang met weerstand?

In dit onderzoek zal beschreven worden hoe een organisatieadviseur kan omgaan met

weerstand tijdens een veranderingsproces. Er wordt onderzocht welk soort weerstand er in

elke fase van het veranderingsproces op kan treden en hoe een organisatieadviseur hier mee

om kan gaan. In deze thesis zal geen aandacht worden besteed aan de verschillende vormen

van veranderingsprocessen bijvoorbeeld een reorganisatie, of een geleidelijke

organisatieontwikkeling. Dit zou het onderzoek te breed maken. In deze thesis wordt juist

gekeken naar de verschillende fasen binnen een veranderingsproces. Het veranderingsproces

wordt in deze thesis als volgt gedefinieerd: een proces dat in fasen wordt ingedeeld en naar

een van te voren vastgesteld veranderingsdoel leidt.

Deze definitie is opgesteld omdat het van belang is dat in de definitie naar voren komt dat een

veranderingsproces uit verschillende fasen bestaat en naar een vastgesteld veranderingsdoel

leidt. Bovendien ontbreken er bruikbare definities in de bestaande literatuur.

1.4 Relevantie

De wetenschappelijke relevantie van dit onderzoek is een bijdrage te leveren aan de literatuur

over organisatieadvieswerk. In deze thesis zal er specifiek een bijdrage geleverd worden aan

de literatuur over weerstand tijdens een veranderingsproces en hoe een organisatieadviseur

Bachelorthesis Omgang met weerstand

3

daar mee kan omgaan. Deze bijdrage zal in de vorm van een overzicht van de bestaande

literatuur geleverd worden. Gedurende het onderzoek is namelijk gebleken dat er al

strategieën voor de omgang met weerstand bestaan. Deze strategieën zullen met elkaar

vergeleken worden en met de resultaten van het onderzoek worden aangevuld.

Bovendien levert deze literatuurstudie een praktische bijdrage, aangezien er in deze thesis

bekeken wordt hoe een organisatieadviseur kan omgaan met weerstand. Deze thesis kan een

organisatieadviseur helpen meer inzicht te krijgen in de juiste manier van omgaan met

geadviseerden.

1.5 Vooruitblik

Deze thesis begint met het beschrijven van de methode van onderzoek. Hierbij zullen de

centrale begrippen van deze thesis aan de hand van de beschikbare literatuur uitgelegd

worden. Eerst wordt ingegaan op het begrip weerstand. Hierna zal de literatuur over het

veranderingsproces en de verschillende fasen binnen een veranderingsproces behandeld

worden. Vervolgens zullen de begrippen aan elkaar gekoppeld worden en onderzocht worden

in welke fase van het veranderingsproces welke vorm van weerstand optreedt. Daarna zullen

de bestaande strategieën in de literatuur over de omgang met weerstand besproken worden. In

de discussie zal de volgende vraag beantwoordt worden: “Hoe kan een organisatieadviseur

omgaan met weerstand tijdens een veranderingsproces?” Tot slot volgt de conclusie waarin de

bevindingen van deze thesis behandeld worden.

Bachelorthesis Omgang met weerstand

4

Hoofdstuk 2 Methode van onderzoek

In dit hoofdstuk zullen allereerst de centrale begrippen van deze thesis uitgelegd worden,

waarna de methode van onderzoek en de kwaliteitscriteria volgen.

2.1 Begrippen

De kernbegrippen in deze thesis zijn: weerstand, organisatieadviseur, geplande verandering en

het veranderingsproces. Deze begrippen zullen nu een voor een gedefinieerd worden.

Weerstand

In deze thesis wordt de volgende definitie voor weerstand gebruikt: een menselijke

eigenschap die bestaat uit alle krachten die bijdragen aan stabiliteit en zich richten tegen de

angst voor onzekerheid. Deze definitie is gevormd door een combinatie van de definitie van

Watson (1970) en Twijnstra, Keuning & De Caluwé (2002). Een organisatieadviseur moet

trachten deze weerstand tijdens een veranderingsproces te minimaliseren.

Organisatieadviseur

Een organisatieadviseur wordt door Steyaert & Kluytmans (in Gerrichhauzen, Kamperman &

Kluytmans, 1994)omschreven als iemand die de vaardigheden bezit om een verandering in

sociale systemen in te zetten of te beïnvloeden, waarbij sociaal-wetenschappelijke kennis

wordt toepast. Een adviseur wordt niet voor alle soorten veranderingen ingeschakeld. In deze

thesis behandelen we ‘geplande verandering’.

Geplande verandering

Volgens Rogers (1971) wordt geplande verandering veroorzaakt door buitenstaanders (externe

adviseurs) die nieuwe ideeën introduceren, zodat hun doelstellingen binnen een organisatie

bereikt zullen worden.

Veranderingsproces

In deze thesis wordt de volgende definitie van een veranderingsproces gebruikt: een proces

dat in fasen wordt ingedeeld en naar een van te voren vastgesteld veranderingsdoel leidt. Dit

is een zelf opgestelde definitie aangezien in de literatuur geen bruikbare definitie is gevonden.

Bachelorthesis Omgang met weerstand

5

In de volgende hoofdstukken zullen allereerst deze begrippen aan de orde komen en zal

worden verklaard waarom deze definities van de begrippen gehanteerd worden.

2.2 Methode

Deze thesis is een theoretische analyse op basis van een literatuurstudie. Het betreft een

deductief onderzoek, omdat er gebruikt wordt gemaakt van bestaande literatuur bij het

opstellen van hypothesen. De hypothesen kunnen de basis vormen voor vervolgonderzoek. Er

worden door de APA twee soorten literatuuronderzoeken onderscheiden. Het overzicht en de

theoretische analyse. Het overzicht is een kritische evaluatie op al gepubliceerd materiaal. Bij

de theoretische analyse ligt het accent op het uitbreiden en verfijnen van bestaande theorieën

(Soudijn, 1991). Deze thesis is een theoretische analyse van de bestaande literatuur.

De gebruikte literatuur is hoofdzakelijk verkregen uit boeken uit de universiteitsbibliotheek en

uit wetenschappelijke artikelen op het Internet. Er is zowel nationale als internationale

literatuur gebruikt, die gezocht is met behulp van trefwoorden. De trefwoorden die voor deze

literatuurstudie gebruikt worden zijn: weerstand, veranderingsproces, organisatieadviseur,

geplande verandering en fasen van veranderingsproces. Tevens is ook op de synoniemen en

de engelse vertaling van deze woorden gezocht. Er zijn vooral primaire, maar ook secundaire

publicaties gebruikt, omdat sommige bronnen uit eerste hand niet voorhanden waren.

Er is gebruik gemaakt van het sneeuwbalsysteem om de juiste literatuur voor deze thesis te

vinden. Bij dit systeem wordt gebruik gemaakt van de literatuurlijst van bruikbare boeken/

artikelen voor het opsporen van nieuwe boeken. Vervolgens kan dan weer de literatuurlijst

van dat betreffende boek/ artikel gebruikt worden. Zo wordt er als het ware een stamboom van

literatuur opgebouwd (Maltha, 1972). Bij het schrijven van deze thesis is de structuur van een

sinaasappel gebruikt worden. De probleemstelling is vanuit verschillende gezichtspunten

bekeken. Elk partje van de sinaasappel vertegenwoordigt een gezichtspunt. Er is dus

geanalyseerd aan de hand van verschillende gezichtspunten, zodat er verschillende inzichten

op het probleem ontstaan (Soudijn, 1991). Eerst is de literatuur van verschillende auteurs over

de begrippen van dit onderzoek naast elkaar gelegd om tot een zo correct mogelijke definitie

van elk begrip te komen. Daarna is de literatuur van verschillende auteurs over de omgang

met weerstand tijdens een veranderingsproces naast elkaar gelegd. Aan de hand van deze

literatuur is geprobeerd de onderzoeksvraag op te lossen.

Bachelorthesis Omgang met weerstand

6

De thesis resulteert in hypothesen die eventueel in nader onderzoek in de empirie onderzocht

kunnen worden.

2.3 Kwaliteitscriteria

De twee belangrijkste criteria voor de kwaliteit van een onderzoek zijn volgens Baker (1999)

validiteit en betrouwbaarheid.

Validiteit van het onderzoek wil zeggen dat het meetinstrument precies meet wat het bedoelt

te meten. Met betrouwbaarheid oftewel consistentie bedoelt men dat een onderzoek

repliceerbaar moet zijn. Wanneer een onderzoek opnieuw uitgevoerd wordt moeten dezelfde

resultaten eruit komen. Als dit bereikt wordt kan gezegd worden dat het meetinstrument

betrouwbaar is. Om aan dit criterium te voldoen worden de stappen die in deze thesis

genomen worden duidelijk uitgelegd. Bovendien zijn de omstandigheden van het onderzoek

eenvoudig te repliceren (Baker, 1999).

Om ervoor te zorgen dat de validiteit van deze thesis hoog is, is het van belang dat de juiste

begrippen voor deze thesis onderzocht worden. Bovendien is het belangrijk om de literatuur

nauwkeurig te selecteren en te analyseren. De analyse wordt gedaan aan de hand van het

sinaasappel model van Soudijn (1991). Hierbij worden de begrippen vanuit verschillende

oogpunten bekeken en is de gebruikte literatuur met elkaar vergeleken. Ook is datatriangulatie

een manier om de validiteit te verhogen. Met triangulatie bedoelt men dat een onderzoeker de

onderzoeksvraag onder verschillende bronnen van informatie bekijkt (Baker, 1999). Zo zal de

onderzoeksvraag vanuit verschillende oogpunten beantwoord worden.

Bachelorthesis Omgang met weerstand

7

Hoofdstuk 3 Weerstand

In dit hoofdstuk zal de eerste subvraag: “wat is weerstand en hoe ontstaat deze?” beantwoord

worden. Weerstand is het centrale begrip waar deze thesis om draait. Eerst wordt de definitie

van weerstand gekozen, hierna volgt een paragraaf over het ontstaan van weerstand en daarna

worden de vormen van weerstand besproken.

3.1 Definitie van weerstand

Weerstand wordt door Block (1996) gedefinieerd als: “een voorspelbare, natuurlijke,

emotionele reactie die gericht is tegen het proces van geholpen worden en tegen het proces

van moeilijke problemen binnen de organisatie onder ogen te zien” (p.121).

Kloosterboer (1993) stelt dat mensen wel willen veranderen, maar mensen willen geen

veranderingen opgelegd krijgen. Twijnstra, Keuning & De Caluwé (2002) noemen weerstand

een menselijke eigenschap tegen onzekerheid en benoemen het als een vorm van kracht. Een

organisatieadviseur moet proberen deze weerstand om te buigen in de verandering die hij voor

ogen heeft. Volgens Watson (1970) bestaat weerstand uit alle krachten die bijdragen aan de

stabiliteit in de persoonlijkheid of in een sociaal systeem. Lewin (behandeld in Cozijnsen &

Vrakking, 1995) benoemt weerstand als tegenkrachten op een verandering, aangezien er door

een verandering een onzekere situatie ontstaat. Lippitt et al. (1958) omschrijven weerstand als

elke kracht die zich tegen het doel van de verandering keert.

In veel definities komt stabiliteit dan wel de angst voor onzekerheid naar voren. Men is bang

voor onzekerheid en wil vasthouden aan een stabiele zekere situatie. Het is van belang dat

deze elementen in de definitie van weerstand beschreven worden. Vandaar dat de volgende

definitie in deze thesis gebruikt wordt: weerstand is een menselijke eigenschap die bestaat uit

alle krachten die bijdragen aan stabiliteit en zich richten tegen de angst voor onzekerheid.

Deze definitie is een combinatie van de definities van Watson (1970) en Twijnstra, Keuning

& De Caluwé (2002).

Bachelorthesis Omgang met weerstand

8

3.2 Ontstaan van weerstand

Weerstand komt voort uit een gebrek aan veranderingsbereidheid. Volgens Twijnstra,

Keuning & De Caluwé (2002) kan veranderingsbereidheid ook wel worden omschreven als

het ‘willen’ veranderen van de mensen in een organisatie. De veranderingsbereidheid is

afhankelijk van de heersende mentaliteit tegenover een verandering in een organisatie. Tijdens

het adviestraject heeft een organisatieadviseur de kans om deze mentaliteit te beïnvloeden,

zodat de veranderingsbereidheid toeneemt (Twijnstra, Keuning & De Caluwé, 2002).

Wanneer een organisatieadviseur er niet in slaagt de veranderingsbereidheid van mensen te

beïnvloeden, kan dit omslaan in weerstand (Cozijnsen & Vrakking, 1995).

Volgens Werther & Davis en Zaltman & Duncan (behandeld in Cozijnsen & Vrakking, 1995)

kunnen de oorzaken van weerstand op drie niveaus terug gevonden worden. Als eerste op

individueel niveau, hierbij wordt de ‘planned behaviour theory’ van Ajzen (1991) door

Cozijnsen & Vrakking (1995) gebruikt. De ‘planned behaviour theory’ wil zeggen dat mensen

die vaardigheden en kennis hebben om met veranderingen om te gaan gemotiveerd zijn en

zich inzetten voor een verandering. Mensen die niet over deze kennis en vaardigheden

beschikken zullen zich eerder tegen een verandering verzetten. Het tweede niveau waarop

men weerstand kan terugvinden is het groepsniveau. Op dit niveau zullen andere factoren

weerstand veroorzaken. Een voorbeeld hiervan is groepssolidariteit. Men zal zich aan een

groep aanpassen wanneer er een verandering optreedt, omdat men zich in een groep minder

kwetsbaar voelt. De laatste analyse-eenheid is het organisatieniveau. Hierbij is het van belang

dat factoren als structuur, cultuur en strategie van een organisatie overeenkomen met een

verandering. Wanneer dit niet het geval is kan er weerstand vanuit de organisatie optreden

(Cozijnsen & Vrakking, 1995).

In deze thesis zal er zowel gekeken worden naar de weerstand op individueel als op

groepsniveau, de reden hiervoor is dat een organisatieadviseur te maken zal krijgen met een

groep mensen die weerstand bieden in een organisatie. Dit is de weerstand op groepsniveau.

De weerstand op individueel niveau beïnvloedt het groepsniveau, omdat een groep gevormd

wordt door individuen. Er wordt niet gekozen voor de weerstand op organisatie niveau.

Hierbij gaat het namelijk om een passende combinatie tussen structuur, cultuur of strategie

van een organisatie en de verandering. Dit heeft niet direct betrekking op de mensen, waar de

organisatie adviseur mee te maken krijgt.

Bachelorthesis Omgang met weerstand

9

3.3 Vormen van weerstand

In de literatuur bestaan er naast verschillende vormen van weerstand ook verschillende

manieren om weerstand te uiten. In deze paragraaf zullen de weerstandsvormen en

uitingsvormen aan bod komen.

3.3.1 Weerstandsvormen

Lippitt et al. (1958) onderscheiden verschillende vormen van weerstand. Ten eerste is er een

soort algemene weerstandsvorm tegen elke verandering. Deze vorm komt voort uit een

bepaalde angst voor een verandering. De organisatieleden zijn bijvoorbeeld bang dat ze niet in

staat zijn om een verandering succesvol te implementeren. Ook kan er weerstand optreden

tegen een bepaalde doelstelling van een verandering, als de organisatieleden het nut van de

verandering niet inzien. De meest bekende vorm van weerstand is dat organisatieleden

tevreden zijn met de huidige situatie en deze niet willen veranderen. Bovendien kan er

weerstand ontstaan uit de relatie tussen de organisatieadviseur en de geadviseerden. Hierdoor

is het van belang dat de veranderrelatie vanaf het begin goed verloopt (Lippitt et al. 1958).

Klein (1970) geeft als weerstandsvorm ook de weerstand aan die er tegen een

organisatieadviseur is. Volgens hem ontstaat dit omdat een organisatieadviseur vaak op een

ander niveau zit dan de geadviseerden en dat de afstand tussen hen vergroot. Bovendien

betrekt een organisatieadviseur de geadviseerden in veel gevallen niet genoeg bij het proces,

omdat een organisatieadviseur meent dat er niet op gelijk niveau kan worden samengewerkt.

Men denkt: “Wat kan een onwetende geadviseerde toevoegen aan de kennis van een

organisatieadviseur?” (Klein, 1970). Ook Rogers (1971) geeft het belang van een goede

relatie tussen organisatieadviseur en geadviseerden aan. Wanneer de relatie tussen een

organisatieadviseur en de geadviseerde tegen het einde loopt kan er een vorm van weerstand

optreden, omdat de organisatieleden bang zijn om weer op eigen benen te staan (Lippitt et al.

1958).

3.3.2 Uitingsvormen van weerstand

Weerstand kan zich op verschillende manieren uiten. De twee meest duidelijke uitingsvormen

zijn de ‘bedekte’ en de ‘openlijke’ vorm. Volgens Anderson (in Cozijnsen & Vrakking, 1995)

is de ‘bedekte’ uitingsvorm van weerstand moeilijk om mee om te gaan voor een

Bachelorthesis Omgang met weerstand

10

organisatieadviseur. Deze weerstand kan immers aanwezig zijn, maar pas later aan de

oppervlakte komen. Hierdoor wordt de weerstand lange tijd niet herkent door een

organisatieadviseur en kan geruchtvorming een gevaarlijk verschijnsel vormen. Wanneer er

ondergrondse geruchtvorming aanwezig is, kan de geruchtvorming ernstiger worden, omdat

een organisatieadviseur er niets van weet en er dus ook niets aan kan veranderen. Enkele

voorbeelden van de ‘bedekte’ uitingsvorm van weerstand zijn geheim onderpresteren en

demotivitatie. De ‘openlijke’ vorm kan zich uiten door woede, openlijk onderpresteren en

tegenwerken. Nog een andere uitingsvorm van weerstand is vermijding- en

ontkenningsgedrag. Hierbij draagt men de verantwoordelijk over aan de organisatieadviseur.

De geadviseerden willen niet toegeven aan een verandering. Volgens Cozijnsen & Vrakking

(1995) moet een organisatieadviseur geen enkele vorm van weerstand onderschatten. Zodra

een organisatieadviseur verkeert met weerstand omgaat, kunnen mensen met weinig

weerstand overlopen naar de groep met veel weerstand (Cozijnsen & Vrakking, 1995).

Naast het ‘onderschatten’ van weerstand, waar Cozijnsen & Vrakking (1995) het over hebben,

is het van belang dat de organisatieadviseur alle weerstand ontdekt, zodat een

organisatieadviseur de juiste strategie voor de omgang met weerstand kan toepassen. Wanneer

de ‘bedekte’ vorm optreedt, kan een organisatieadviseur er niet van uit gaan dat er geen

weerstand aanwezig is. De uitingsvorm van weerstand is dus ook een belangrijke, maar

complexe factor, waar een organisatieadviseur tijdens een veranderingsproces rekening mee

moet houden

3.4 Samenvatting

In dit hoofdstuk werd weerstand beschreven. De definitie die is opgesteld luidt: weerstand is

een menselijke eigenschap die bestaat uit alle krachten die bijdrage aan stabiliteit en zich

richten tegen de angst voor onzekerheid. Dit is een combinatie van de definities van Watson

(1970) en Twijnstra, Keuning & De Caluwé (2002). Daarna wordt beschreven hoe weerstand

ontstaat. Weerstand komt voort uit een gebrek aan veranderingsbereidheid in een organisatie.

Tijdens het adviesproces kan de organisatieadviseur deze veranderingsbereidheid

beïnvloeden.

Er is besproken dat men weerstand op drie verschillende analyse eenheden onderscheidt. In

deze thesis zal zowel weerstand op individueel- als op groepsniveau onderzocht worden.

Bachelorthesis Omgang met weerstand

11

Hiervoor is gekozen omdat een organisatieadviseur te maken heeft met een groep mensen die

weerstand hebben tegen het invoeren van een verandering. Een groep mensen wordt echter

gevormd door verschillende individuen, waardoor het individueel niveau ook van belang is.

Er zijn verschillende vormen van weerstand, zoals de weerstand die er tegen elke verandering

is, of de weerstand in de relatie tussen de organisatieadviseur en geadviseerden. Hoewel veel

auteurs schrijven over de weerstand in de relatie tussen de organisatieadviseur en de

geadviseerden, wordt er in de literatuur over de andere weerstandsvormen niet veel

teruggevonden. Naast de weerstandsvormen zijn er verschillende manieren om weerstand te

uiten. De ‘bedekte’ uitingsvorm is moeilijk om mee om te gaan voor een organisatieadviseur,

omdat deze vorm lange tijd niet wordt opgemerkt door een organisatieadviseur. Hierdoor kan

er niets tegen gedaan worden en de weerstand toenemen. De weerstand kan ook‘openlijk’

aanwezig zijn, wanneer mensen zich verzetten en weerstand uiten. Dit maakt het voor een

organisatieadviseur moeilijk om alle weerstand te ontdekken en de juiste strategie voor de

omgang met weerstand toe te passen.

Hoewel er in de literatuur weinig gevonden is over zowel weerstandsvormen als

uitingsvormen zijn beide factoren voor een organisatieadviseur van belang voor de omgang

met weerstand.

Bachelorthesis Omgang met weerstand

12

Hoofdstuk 4 Het veranderingsproces

In dit hoofdstuk zal het begrip veranderingsproces uitgewerkt worden. Eerst komt het soort

verandering aan bod, daarna zullen de verschillende veranderingsprocessen besproken

worden.

4.1 Het proces van verandering

Er zijn verschillende soorten veranderingen. Rogers (1971) onderscheidt vier soorten.

Innerlijke verandering treedt op wanneer leden binnen de organisatie een idee voor

verandering hebben en dit verspreiden. Contact verandering betekent dat mensen van buiten

de organisatie nieuwe ideeën introduceren. Dit kan zowel selectief of gepland gebeuren.

Selectieve contact verandering betekent dat buitenstaanders ideeën voor de organisatie

opwerpen, maar de organisatieleden zelf beslissen of ze de ideeën gebruiken en gaan

implementeren.

Geplande verandering (oftewel directe contact verandering) wordt veroorzaakt door

buitenstaanders die nieuwe ideeën introduceren, zodat ze hun doelen bereiken in een

organisatie (Rogers, 1971). In deze thesis wordt voor geplande verandering gekozen, deze

keuze wordt in paragraaf 4.1.1 beargumenteerd.

4.1.1 Geplande verandering

Zoals in de vorige paragraaf besproken is bestaan er verschillende soorten verandering. Er

wordt in deze thesis gekozen voor geplande verandering, omdat de thesis onderzoek doet naar

de omgang met weerstand tijdens een veranderingsproces. In de geplande verandering wordt

er een externe adviseur ingeroepen, die zijn ideeën binnen een organisatie gaat

implementeren. De veranderideeën komen niet vanuit de organisatie, bovendien kunnen de

organisatieleden niet kiezen of ze de ideeën van de organisatieadviseur willen gebruiken. Bij

geplande verandering wordt een verandering opgelegd en deze veroorzaakt weerstand. Dit

verklaard waarom er voor geplande verandering gekozen is.

Volgens Lippitt et al. (1958) komt geplande verandering voort uit een besluit om het

bestaande systeem te verbeteren en hierbij de hulp van een externe adviseur in te roepen.

Volgens De Caluwé & Vermaak (1999) wordt gepande verandering omschreven als: “een

Bachelorthesis Omgang met weerstand

13

verandering waarbij je de toekomst niet aan het lot overlaat, maar er (enige mate van) sturing

aan wilt geven” (p.70).

Volgens Bennis (1970) bestaat het proces van geplande verandering uit de volgende

elementen: een organisatieadviseur, de geadviseerden en een samenwerkende poging om

kennis toe te passen op de problemen van de geadviseerden.

Volgens Rogers (1971) wordt geplande verandering veroorzaakt door buitenstaanders die

nieuwe ideeën introduceren, zodat hun doelstellingen binnen een organisatie bereikt zullen

worden. De definitie van Rogers (1971) wordt in deze thesis gebruikt voor geplande

verandering. Deze definitie is gekozen omdat in de definitie naar voren komt dat de wil van

een organisatieadviseur opgelegd wordt aan geadviseerden. Er wordt een verandering

opgelegd en hierdoor zal weerstand ontstaan. Bovendien komt in deze definitie naar voren dat

een veranderdoel van te voren vaststaat.

4.1.2 Definitie van het veranderingsproces

Twijnstra, Keuning & De Caluwé (2002) omschrijven een veranderingsproces als een proces

waarin men samen een nieuwe werkelijkheid creëert, zowel in het denken als in het doen.

Volgens De Caluwé & Vermaak (1999) wordt het woord veranderen ook wel gebruikt voor

het veranderingsproces: de aanpak om van de ene toestand naar de andere te gaan. De

activiteiten binnen een veranderingsproces zijn te groeperen en daardoor in te delen in fasen.

Een veranderingsproces kan gezien worden als een planmatige verandering (De Caluwé &

Vermaak, 1999). Klein (1970) definieert verandering als een proces dat bestaat uit een serie

van gebeurtenissen, die in een min of meer geordende en voorspelbare volgorde voorkomen.

In de literatuur worden weinig bruikbare definities van een veranderingsproces, zoals het in

deze thesis behandeld wordt, gevonden. Daarom is in deze thesis de volgende definitie van

een veranderingsproces opgesteld: een proces dat in fasen wordt ingedeeld en naar een van te

voren vastgesteld veranderingsdoel leidt.

Deze definitie is opgesteld omdat het voor deze thesis van belang is dat naar voren komt dat

een veranderingsproces uit verschillende fasen/stappen bestaat die naar een vastgesteld

eindresultaat leiden.

Bachelorthesis Omgang met weerstand

14

4.2 Fasen van een veranderingsproces

Zoals uit de definitie van een veranderingsproces blijkt bestaat het veranderingsproces uit een

aantal fasen. In de loop der tijd zijn er verschillende modellen van veranderingsprocessen

ontstaan. In dit hoofdstuk zullen een viertal veranderingsprocessen aan de orde komen.

4.2.1 Het individuele veranderingsproces volgens Nathans.

Volgens Nathans (1995) zijn de individuele fasen van een veranderingsproces van groot

belang bij het implementeren van een verandering. Het individuele veranderingsproces van

Nathans (1995) wordt in figuur 1 weergegeven.

Figuur 1 Het individuele veranderingsproces volgens Nathans (1995).

Bij de start van een veranderingsproces raken mensen hun zekerheid kwijt, wat verwarring

kan veroorzaken. In de fase van ontkenning doet men alsof er geen verandering gaat

plaatsvinden of dat dit buiten hen om gebeurt. Hierna komt de fase van afscheid nemen. In

deze fase kan een organisatieadviseur met weerstand te maken krijgen. Iedereen gaat echter

anders met weerstand om. Ook kan er veel onzekerheid en twijfel in deze fase optreden. In de

volgende fase zal de oude situatie losgelaten worden. Wanneer de oude situatie is losgelaten

kan men zich positiever opstellen tegenover de verandering en is men klaar voor de volgende

fase, namelijk de verandering zelf. In deze fasen worden ook de positieve kanten van de

verandering bekeken en zullen er verwachtingen van de nieuwe situatie komen. Wanneer de

nieuwe situatie als normaal beschouwt wordt is de laatste fase ingetreden: de integratie

(Nathans, 1995).

Dit model is opgenomen in deze thesis, omdat het ook van belang is naar het individuele

veranderingsproces te kijken. De fasen van een individueel veranderingsproces komen immers

terug in de fasen op groepsniveau, aangezien een groep uit een aantal individuen bestaat.

Het model bespreekt enkel de gevoelens van een individu die bij een veranderingsproces

komen kijken.

Start Ontkenning
Afscheid
nemen Loslaten Veranderen Integratie

Bachelorthesis Omgang met weerstand

15

Tegenwerkende
krachten

Quasi-stationair
evenwicht

Drijvende
krachten

4.2.2 Het veranderingsproces volgens Lewin

Het veranderingsproces van Lewin kan zowel op individuen worden toegepast als op groepen

(Lippitt et al. 1958). Schein (1970) heeft het model van Lewin uitgelegd. Dit is een driefasen

model, met de volgende fasen: ’unfreeze, move en refreeze’. In figuur 2 staat het

veranderingsmodel van Lewin weergegeven:

Figuur 2 het veranderingproces volgens Lewin (uit Schein, 1970).

Het driefasenmodel van Lewin wordt de klassieke benadering genoemd (Vrakking, 1986). In

de eerste fase van 'unfreeze' moet er motivatie voor verandering gecreëerd worden. De

bestaande situatie moet losgelaten worden en men moet openstaan voor de verandering

(Schein, 1970). Lewin ziet menselijk gedrag in een organisatie niet als een statisch gegeven,

maar als de dynamische balans van krachten die in tegengestelde richting werken. Men streeft

naar een quasi-stationair evenwicht binnen een organisatie (Lewin, 1948). Figuur 3 geeft een

duidelijk beeld van de dynamische balans van krachten.

Figuur 3 quasi-stationaire evenwicht van Lewin uit Schein, 1970, p. 329.

In de fasen van ‘move’ zullen individuen informatie zoeken om een nieuw evenwicht voor

zichzelf te creëren en een nieuwe perceptie van de situatie te krijgen. Wanneer de nieuwe

perceptie past binnen de organisatie zal er in de fase ‘refreezing’ de verandering geïntegreerd

Unfreeze Move Refreeze

Bachelorthesis Omgang met weerstand

16

Move
A Diagnose
B Doelstelling
C Transformatie
intenties-acties

worden (Schein, 1970). Dit model is toe te passen op zowel individuen als groepen (Lippitt et

al., 1958).

Het veranderingsproces van Lewin is opgenomen in de thesis, omdat het de klassieke

benadering is. Bovendien zijn er andere veranderingsprocessen uit het model van Lewin

ontstaan (o.a. Lippitt et al.).

4.2.3 Het veranderingsproces volgens Lippitt, Westley en Watson

Lippitt et al. (1958) werken door op de drie fasen van Lewin. Zij hebben er 5 fasen van

gemaakt, zoals in figuur 4 wordt weergegeven.

 Figuur 4 het veranderingsproces volgens Lippit et al.(1958).

In de eerste fase staat de ontwikkeling van een behoefte aan verandering centraal. Men wordt

zich bewust van het probleem. Deze fase wordt net zoals bij Lewin de ‘unfreeze’ fase

genoemd. De tweede fase is de ontwikkeling van een veranderrelatie. In deze fase wordt een

relatie tussen de geadviseerden en de organisatieadviseur opgebouwd en is het belangrijk dat

de geadviseerden vertrouwen krijgen in de organisatieadviseur. In de derde fase wordt richting

de verandering gewerkt. Dit is de ‘move’ fase van Lewin, maar Lippitt et al. (1958) splitsen

deze fase in drie subfases op.

• Het verduidelijken en diagnose van het probleem.

• Het opstellen van doelen.

• De transformatie van intenties naar echt veranderen.

In de vierde fase wordt er gewerkt naar een stabilisatie en generalisatie van de verandering. In

deze fase moet de verandering stabiliseren en niet weer veranderd worden. De laatste fase heet

het bereiken van een terminale relatie. De relatie tussen de organisatieleden en de

organisatieadviseur zal beëindigd worden, nadat de verandering is doorgevoerd. Dit kan soms

moeilijk zijn, wanneer de geadviseerden bang zijn om op eigen benen te staan. Dit

Unfreezing Begin van een
verander

relatie

Freezing Bereiken van
een terminale

relatie

Bachelorthesis Omgang met weerstand

17

veranderingsproces kan zowel op individuen als op groepen worden toegepast (Lippitt et al.,

1958).

 Het veranderingsproces van Lippitt et al.(1958) wordt opgenomen omdat het een model is dat

voortborduurt op de klassieke benadering van Lewin (uit Schein, 1970). Lippitt et al. (1958)

voegen er een aantal fasen aan toe, waardoor duidelijker naar voren komt wat er in elke fase

dient te gebeuren. Bovendien worden in dit model worden zowel de gevoelens van mensen

tijdens het veranderingsmodel, als de acties die ondernomen moeten worden besproken. Dit

model is net zoals het model van Lewin (uit Schein, 1970) toe te passen op zowel individuen

als groepen.

4.2.4 Het veranderingsproces volgens De Caluwé & Vermaak.

De Caluwé & Vermaak (1999) hebben gekozen voor een verdeling in vier fasen. In figuur 5

staat het veranderingsproces van De Caluwé en Vermaak (1999). Deze fase komen

grotendeels overeen met de fasen zoals ze staan afgebeeld in het boek van De Caluwe en

Vermaak (1999, p. 84-85). In het boek worden echter de interventies die tijdens het proces

aangepast moeten worder ook nog in het figuur vermeld.

 Figuur 5 het veranderingsproces volgens De Caluwé en Vermaak (1999).

De eerste fase heet de diagnosefase, waarin er wordt vastgesteld wat het probleem is. Deze

fase is van groot belang aangezien het probleem duidelijk moet zijn, om een goede

verandering te implementeren. In de strategiefase wordt de strategie gekozen waarmee de

verandering geïmplementeerd zal worden. Hierna wordt het interventieplan opgesteld. De

soorten interventies worden gepland zodat er meer overzicht wordt verkregen over de

implementatie. Hierna volgen de interventies. Volgens De Caluwé & Vermaak (1999) zal de

planning tijdens het veranderingsproces aangepast worden, omdat het in de praktijk anders

loopt dan verwacht. Het veranderingsproces van De Caluwé & Vermaak (1999) ziet er heel

anders uit dan de andere veranderingsprocessen. In dit model worden alleen de ‘activiteiten’

besproken die tijdens een veranderingsproces naar voren gekomen. Er wordt geen rekening

Veranderings
strategie

Interventieplan Diagnose Interventies

Bachelorthesis Omgang met weerstand

18

gehouden met de gevoelens van de geadviseerden en weerstand. Bovendien is voor dit model

gekozen, omdat dit een redelijk nieuw model is van Nederlandse bodem. Vandaar dat het

interessant is om dit model met de klassieke internationale literatuur te vergelijken.

Bachelorthesis Omgang met weerstand

19

4.3 Vergelijking van de veranderingsprocessen

Nu alle modellen aanbod zijn gekomen kunnen de verschillen en overeenkomsten tussen de

modellen bekeken worden. Er is onderscheid gemaakt tussen veranderingsprocessen op

individueel- en op groepsniveau. Bovendien is het model van De Caluwé & Vermaak (1999)

behandeld, dat niet op individueel- of groepsniveau terug te koppelen is, maar op de

activiteiten die er tijdens een veranderingsproces aan de orde komen. Het individuele

veranderingsproces van Nathans (1995) bespreekt alleen de gevoelens van mensen gedurende

een veranderingsproces. Hoewel de fasen van Lewin (uit Schein, 1970) in veel

veranderingsprocessen terugkomen, wordt ook in dit model niet uitgelegd welke activiteiten

in elke fase behandeld worden. Enkele auteurs, zoals Lippitt et al.(1958) hebben de fasen van

Lewin (uit Schein, 1970) uitgebreid. Het veranderingsproces van Lippitt et al. (1958)

behandelt zowel de activiteiten als de gevoelens die er bij een veranderingsproces komen

kijken. Dit geeft een overzichtelijker beeld van een proces. De modellen van Lewin (uit

Schein, 1970) en Lippitt et al. (1958) zijn toe te passen op zowel individueel als groepsniveau.

Opvallend is dat in het model De Caluwé & Vermaak (1999) wordt begonnen met het

opstellen van een diagnose, terwijl dit bij Lewin (uit Schein, 1970) niet expliciet naar voren

komt en bij Lippitt et al. (1958) pas in de ‘move’ fase wordt gedaan. Bij deze modellen is het

van groter belang dat mensen eerst worden losgeweekt van de huidige situatie, waarna pas aan

het nieuwe proces begonnen kan worden. In tabel 1 worden de veranderingsprocessen per

auteur vergeleken.

Modellen

Elementen
Nathans Lewin Lippitt et al.

De Caluwé &

Vermaak

Individueelniveau
Groepsniveau
Gericht op activiteiten
Gericht op gevoelens
Aantal fasen 6 3 5 4

Opmerkingen Individueel

veranderings-

proces

Klassieke

benadering

Komt voort uit

de klassieke

benadering

Houdt geen

rekening met

gevoelens

Tabel 1 vergelijking van de veranderingsprocessen

Bachelorthesis Omgang met weerstand

20

4.4 Samenvatting

Dit hoofdstuk begon met het bepalen van het soort verandering dat in deze thesis behandeld

wordt. Dit is de geplande verandering, waarvoor de definitie van Rogers (1971) wordt

gebruikt: geplande verandering wordt veroorzaakt door buitenstaanders die nieuwe ideeën

introduceren, zodat hun doelstellingen binnen een organisatie bereikt zullen worden. Het

veranderingsproces is daarna aan bod gekomen. In deze thesis wordt een veranderingsproces

als volgt omschreven: een proces dat in fasen wordt ingedeeld en naar een van te voren

vastgesteld veranderingsdoel leidt.

Vervolgens zijn de verschillende veranderingsmodellen behandeld. In deze thesis wordt

uitgegaan van het model van Lippitt et al. (1958). Enerzijds omdat dit model een uitbreiding

van de klassieke benadering is en omdat de fasen beter worden gedefinieerd. Anderzijds

omdat dit model zowel de gevoelens van mensen gedurende het veranderingsproces behandelt

als de activiteiten die ondernomen moeten worden. In deze thesis zal de weerstand in elke fase

van het veranderingsproces van Lippitt et al. (1958) behandeld worden.

Bachelorthesis Omgang met weerstand

21

Hoofdstuk 5 Weerstand in verschillende fasen van het veranderingsproces

In voorgaande hoofdstukken is besproken wat weerstand is en wat een veranderingsproces

inhoudt. In dit hoofdstuk zullen deze twee begrippen met elkaar gecombineerd worden en zal

onderzocht worden in welke fasen van het veranderingsproces weerstand voorkomt. In figuur

4 staat het veranderingsproces van Lippitt et al. (1958) dat in deze thesis wordt aangehouden.

5.1 Weerstand in het veranderingsproces.

Volgens Vrakking (1986) is weerstand in iedere fase van het veranderingsproces aanwezig.

Weerstand zal echter in elke fase op een andere wijze tot uiting komen en in andere mate

aanwezig zijn. Rogers (1971) bekijkt de mate van aanpassing van de geadviseerden binnen

een organisatie. Er kan in een organisatie namelijk verdeeldheid zijn over het implementeren

van een verandering zijn. Vrakking (1986) past dit toe op de normale verdeling van

weerstand. Wanneer men een verandering wil implementeren zijn er enthousiaste mensen, die

willen vernieuwen, dit zijn de vroege aanhangers in de linkerkant van de normale verdeling.

Daarentegen zijn er zwartkijkers, die een verandering hoe dan ook niet zien zitten. Dit zijn de

‘definitieve weerstandbieders’, die aan de rechterkant van de normale verdeling te vinden zijn.

In het midden van de normale verdeling zit de stille meerderheid. Een organisatieadviseur

moet streven naar de aanhang van de stille meerderheid, zodat het veranderingsproces

succesvol kan verlopen (Vrakking, 1986). Volgens Nathans (1995) moeten adviseurs de

‘invloedrijke vroege aanhangers’ zien te ontdekken, zodat zij de andere mensen kunnen

motiveren voor een verandering. Bij het bepalen van weerstand is het dus niet alleen van

belang om te kijken naar het soort weerstand in elke fase, maar ook naar het verschil in

aanpassing tussen de geadviseerden binnen een organisatie. Deze twee hangen in zekere mate

met elkaar samen, aangezien in het begin van een veranderingsproces er weerstand is tegen

elke verandering en volgens de normale verdeling in het begin weinig mensen zich zullen

aanpassen.

5.2 Weerstand in de ‘unfreeze’ fase.

Volgens Lippitt et al. (1958) is er een algemene vorm van weerstand tegen veranderingen

ongeacht het soort verandering. Deze vorm van weerstand komt in het begin van het

Bachelorthesis Omgang met weerstand

22

veranderingsproces voor. Nathans (1995) meent echter dat mensen niet principieel tegen

verandering zijn, maar er aan bepaalde condities voldaan moet worden, zodat mensen met een

verandering meegaan. Rogers (1971) meent dat de weerstand in de beginfase groter is

wanneer de opinieleiders het idee van verandering te weinig steunen. Opinieleiders zijn

volgens Rogers (1971) mensen die in staat zijn om andere mensen te beïnvloeden en hun

gedrag te veranderen in de gewenste richting. De ‘unfreeze’ fase kan ook vergeleken worden

met de fase van loslaten in het individuele veranderingsproces. In deze fase moet de oude

situatie losgelaten worden en men moet openstaan voor een verandering. Volgens Nathans

(1995) komt in deze fase de meeste weerstand voor, omdat er afscheid genomen moet worden.

Bovendien gaat iedereen anders met weerstand om in deze fase: sommige mensen zijn boos,

andere mensen zullen hun weerstand niet direct uiten. Dit maakt het voor een

organisatieadviseur moeilijk om alle weerstand te ontdekken. Wanneer de oude situatie echter

losgelaten is, kunnen ook de voordelen van een verandering ingezien worden (Nathans, 1995).

Volgens Watson (1970) zal de weerstand in het begin van de verandering groot zijn. Alleen de

zogenaamde ‘ vroege aanpassers’ zullen dan enthousiast zijn over de plannen.

5.3 Weerstand in de fase van het begin van de veranderrelatie

Lippitt et al. (1958) onderscheiden de relatie tussen organisatieadviseur en geadviseerde als

een aparte vorm van weerstand. In deze fase van het veranderingsproces is het belangrijk dat

er een goede veranderrelatie ontwikkeld wordt, anders kan deze vorm van weerstand

gedurende het hele proces voorkomen. In het begin zal de weerstand voortkomen uit twijfel

over de capaciteiten van de organisatieadviseur en zullen de geadviseerden de kat uit de

boom kijken. Volgens Rogers (1971) is het succes van een organisatieadviseur afhankelijk

van verschillende factoren in de relatie tussen de geadviseerden en organisatieadviseur.

Bijvoorbeeld de geloofwaardigheid van een adviseur voor de geadviseerden en de mate

waarin de organisatieadviseur met hen meeleeft (Rogers, 1971).

5.4 Weerstand in de ‘move’ fase.

Volgens verschillende auteurs zal in deze fase veel weerstand optreden. Lippitt et al. (1958)

geven aan dat een goede diagnose van essentieel belang is, zodat er geen problemen over het

hoofd worden gezien. Om een goede diagnose op te stellen is het belangrijk dat de

Bachelorthesis Omgang met weerstand

23

organisatieadviseur goed wordt geïnformeerd over de huidige stand van zaken door de

geadviseerden. Volgens Lippitt et al (1958) is het complex om diagnostische bevindingen om

te zetten in mogelijke doelstellingen. Uit de diagnose zal tevens blijken welke offers de

verandering van de geadviseerden zal eisen, wat zorgt voor weerstand. De geadviseerden

kunnen ook bang zijn, dat ze niet in staat zijn om de verandering te bewerkstelligen. Volgens

Watson (1970) zal weerstand in de fase van verandering essentieel zijn voor het vervolg van

de verandering. De echte voor- en tegenstanders zullen in deze fase naar voren komen.

5.5 Weerstand in de ‘freeze’ fase.

Volgens Cozijnsen & Vrakking (1995) zullen aan het einde van het veranderingsproces alleen

de echte weerstandsbieders overblijven. Dit blijkt ook uit de normale verdeling van

weerstand. Lippitt et al. (1958) menen dat de weerstand in deze fase zal afnemen, wanneer het

veranderingsproces succesvol verlopen is. Wanneer een verandering immers geaccepteerd is,

zal er weinig weerstand in deze fase optreden. De weerstandskrachten kunnen

getransformeerd worden naar stabiliseerkrachten. Wanneer de verandering niet succesvol is

verlopen, dan zullen de geadviseerden de verandering niet integreren in de organisatie (Lippitt

et al. 1958).

5.6 Weerstand in het bereiken van een terminale relatie fase.

Volgens Lippitt et al. (1958) kan in de laatste fase opnieuw onzekerheid bij de geadviseerden

optreden. Ze zijn bang dat ze zelf niet over de capaciteiten beschikken om de verandering

door te zetten. Ze denken dat ze de hulp van de organisatieadviseur nodig hebben in de

nieuwe situatie. Aan de andere kant is er ook het verlangen om weer op eigen benen te staan.

De geadviseerden willen juist bewijzen dat ze het ook alleen aan kunnen (Lippitt et al. 1958).

5.7 Samenvatting

In dit hoofdstuk is weerstand in elke fase van het veranderingsproces besproken. Over het

algemeen kan gezegd worden dat weerstand in elke fase van het veranderingsproces

voorkomt, hoewel de weerstand in de ‘unfreeze’ en ‘move’ fase het meest aanwezig lijkt.

Bovendien zijn deze twee fase van belang voor het verdere verloop van het

veranderingsproces. De ‘unfreeze’ fase vormt de basis voor het veranderingsproces en

Bachelorthesis Omgang met weerstand

24

wanneer de ‘move’ fase goed doorlopen is zal de weerstand daarna afnemen. Hierbij moet niet

alleen gekeken worden naar de vorm van weerstand in elke fase, maar ook naar de mate van

aanpassing van geadviseerden in een organisatie.

Deze twee hangen in zekere mate met elkaar samen. In het begin is er weerstand tegen elke

verandering, dit hangt samen met een een klein aantal aanpassers in het begin van het

veranderingsproces. In tabel 2 wordt de vergelijking van weerstand in elke fase van het

veranderingsproces weergegeven. Hierin wordt er van uitgegaan dat het veranderingsproces

op een succesvolle manier wordt afgesloten. De uitingsvormen kunnen moeilijk aan een fase

van het veranderingsproces gekoppeld worden, aangezien de uitingsvormen variëren van

persoon tot persoon. Het zal echter noodzakelijk zijn om in de ‘move’ fase openlijk weerstand

te uiten, voor het welslagen van het veranderingsproces. Bovendien kan de uitingsvorm in de

‘unfreeze’ fase nog alle vormen aannemen, zowel ‘bedekt’, ‘openlijk’ als ‘ontkennend’.

Fasen

Elementen
Unfreeze

Verander

relatie
Move Freeze Einde relatie

Mate van weerstand Groot
Afhankelijk

van relatie
Groot Afnemend Nihil

Uitingsvorm

weerstand

Bedekt /

Open /

Ontkennend

 Open

Vormweerstand
Tegen elke

verandering

Tegen

verander

relatie

Tegen

doelstelling

Tegen

implementatie

Tegen

beëindiging

relatie

Aanpassing

geadviseerde

Minimale

aanpassing

Weinig

aanpassing

Startende

aanpassing

Grote

aanpassing

Grote

aanpassing

Tabel 2 Vergelijking van de weerstand in elke fase van het veranderingsproces.

Bachelorthesis Omgang met weerstand

25

Hoofdstuk 6 De strategieën voor het omgaan met weerstand

In de huidige literatuur is al geschreven over de omgang met weerstand door een

organisatieadviseur. Sommige auteurs vertalen het naar strategieën en andere geven praktische

tips. Er is gekozen voor de acceptatiestrategie van Nathans (1995), omdat we ook haar

individuele veranderingsproces behandeld hebben, daarbij is de strategie van Chin en Benne

(1970) gekozen omdat deze strategie in veel literatuur weer terugkomt. Bovendien hebben

verschillende auteurs zoals Cozijnsen & Vrakking (1995) deze theorie uitgewerkt op een

veranderingsproces.

De tips van Lippitt et al. (1958) zijn meegenomen omdat in deze thesis dit model is gebruikt

voor een veranderingsproces. Hieronder zullen er een aantal strategieën besproken worden die

men kan toepassen bij het implementeren van een verandering.

6.1 De acceptatiestrategie van Nathans

Nathans (1995) heeft een aantal acceptatiestrategieën gemaakt. De strategieën zijn onder te

verdelen in wegbewegende, meebewegende, gemengde en tegenbewegende strategieën.

In figuur 6 staat het schema van Nathans (1995) over de acceptatiestrategieën.

Figuur 6 de acceptatiestrategieën van Nathans(1995) p. 208

Het ontwijken van weerstand wordt toegepast in het begin van een veranderingsproces om het

probleem duidelijk zichtbaar te maken. Door het ontwijken hoopt Nathans (1995) dat er een

onhoudbare situatie voor de geadviseerden ontstaat, zodat ze de problemen in de huidige

situatie zien en er minder weerstand tegen de verandering optreedt. Wanneer de weerstand

groot is hebben tegenbewegende strategieën echter geen zin, omdat dit de weerstand versterkt.

wegbewegende meebewegende gemengde tegenbewegende
strategie strategie strategie strategie

ontwijken informeren gemeenschap- overtuigen
 faciliteren pelijke visie macht/dwang/pressie
 ondersteunen onderhandelen
 participatie

 educatieve strategieën

Bachelorthesis Omgang met weerstand

26

Met faciliteren wordt het scheppen van voorzieningen bedoeld, zoals extra computers

beschikbaar stellen. Informeren is enkel het geven van informatie aan de geadviseerden.

Volgens Nathans (1995) is informeren tijdens het hele proces van groot belang. Ondersteunen

is de hulp die een organisatieadviseur de geadviseerden aanbiedt. Onder participeren wordt de

inbreng van de geadviseerden bedoeld. Zo krijgen zij het gevoel dat ze ook iets bijdragen aan

de verandering en hen niet alles wordt opgelegd, dit draagt bij aan een goede relatie tussen de

organisatieadviseur en de geadviseerden. Met de gemengde strategie wordt bedoeld dat er

inbreng van zowel de organisatieadviseur als van de geadviseerden is. Een voorbeeld hiervan

is onderhandelen, waarbij er wordt gezocht naar een compromis voor beide partijen.

Educatieve strategieën zijn strategieën waarbij mensen worden opgeleid, zodat ze in staat zijn

te voldoen aan de eisen die de verandering aan hen stelt. Bij overtuigen worden de

standpunten van de organisatieadviseur zodanig beargumenteerd met als doel dat de

geadviseerden deze over zal nemen. Deze strategie kan worden toegepast wanneer de

geadviseerden de organisatieadviseur vertrouwen en wanneer ze over de drempel getrokken

moeten worden. De laatste strategie is het gebruik maken van macht. Hiermee wordt een

bepaalde verandering afgedwongen. Dit wordt tegen het einde van het veranderingsproces

toegepast. Volgens Nathans (1995) is het onmogelijk om op voorhand een strategie voor het

veranderingsproces vast te leggen, maar wordt deze steeds aangepast op de situatie (Nathans,

1995).

6.2 De strategie van Cozijnsen & Vrakking

Volgens Chin & Benne (1970) zijn er drie typen van strategieën voor veranderingen te

onderscheiden. De eerste strategie is de rationeel-empirische strategie. De basis assumptie van

deze strategie is dat men rationeel denkt en dat men handelt vanuit het eigen belang. Deze

strategie gaat ervan uit dat een verandering aangenomen wordt, wanneer een

organisatieadviseur de verandering rationeel kan rechtvaardigen en wanneer hij kan aantonen

dat men voordelen heeft van de nieuwe situatie.

De tweede strategie is de normatieve-reëducatieve strategie. Verandering kunnen alleen

geïmplementeerd worden, wanneer de geadviseerden hun oude normatieve ideeën kunnen

veranderen en de nieuwe normen aangenomen worden.

Bachelorthesis Omgang met weerstand

27

De derde groep van strategieën is gebaseerd op de toepassing van macht bij het

implementeren van een verandering. Mensen lager in de hiërarchie hebben minder te zeggen

bij een verandering dan hoger geplaatste mensen. Deze mensen kunnen gebruik maken van

hun macht bij het implementeren van een verandering (Chin en Benne, 1970). Cozijnsen &

Vrakking (1995) hebben deze strategie toegepast op een veranderingsproces. In het begin

wordt de normatieve-reëducatieve strategie ingezet. De oude normen moeten immers

losgelaten worden en men moet openstaan voor nieuwe normen. Hierbij is het van belang dat

in het begin goed gecommuniceerd wordt wat de verandering inhoudt. De voordelen van de

verandering moeten voor de geadviseerden duidelijk zijn. Bovendien is participatie, net zoals

bij de strategieën van Nathans, in de besluitvorming belangrijk. De empirisch-rationele

strategie wordt in de volgende fase ingezet. Wanneer er al veel voorstanders zijn kan een

organisatieadviseur door middel van rationele beargumentatie de geadviseerden overtuigen

van de verandering.

Dit kan door middel van de faciliteitenstrategie, waarmee weerstand bespreekbaar wordt. Als

er daarna nog weerstand is kan er onderhandeld worden, zodat er net als in de strategie van

Nathans (1995) een compromis gesloten kan worden. Wanneer op het laatst nog

weerstandbieders zijn, zal de macht / dwang strategie ingezet worden. Dit model van

Cozijnsen & Vrakking heeft veel overeenkomsten met de strategieën van Nathans (1995).

6.3 Omgaan met weerstand volgens Lippit.

Lippitt et al. (1958) menen dat het erg belangrijk is dat de weerstand in het begin van het

veranderingsproces snel weggenomen wordt. Dit in tegenstelling tot de strategie van Nathans

(1995) die in het begin een ontwijkende strategie toepast. Bovendien geven Lippitt et al.

(1958) aan dat de relatie tussen organisatieadviseur en geadviseerden van groot belang is voor

het slagen van een veranderingsproces. Ook het bepalen van een diagnose moet nauwkeurig

gebeuren, zodat er geen problemen over het hoofd gezien worden. Bij het opstellen van een

goede diagnose is het belangrijk dat een organisatieadviseur goede informatie van de

geadviseerden inwint over de huidige situatie.

Bachelorthesis Omgang met weerstand

28

6.4 Samenvatting

Tussen de strategieën van Nathans (1995) en Cozijnsen & Vrakking (1995) zijn

overeenkomsten te vinden. In beide strategieën wordt zowel gebruik gemaakt van macht of

dwang als van educatieve strategieën. De educatieve strategieën worden bij Cozijnsen &

Vrakking (1995) vooral gebruikt voor het aan- en afleren van normen (de fase heet ook

normatief-reëducatief) en wordt deze strategie in de beginfase toegepast. Bij Nathans (1995)

wordt deze strategie later ingezet voor het aanleren van kennis en vaardigheden, die de nieuwe

situatie van de geadviseerden zal eisen. Zowel Cozijnsen & Vrakking (1995) als Nathans

(1995) benadrukken het belang van goede informatie en communicatie. Ze gebruiken allebei

een faciliteitenstrategie, maar geven er een andere invulling aan. Bij Cozijnsen & Vrakking

wordt er mee bedoeld dat men weerstand bespreekbaar maakt. Bij Nathans (1995) worden de

faciliteiten aangewend om een verandering te implementeren zoals extra computers. Nathans

(1995) begint met een ontwijkende strategie om het probleem goed onder ogen te krijgen,

zodat mensen inzien dat er een verandering moet plaatsvinden. Volgens Lippitt et al. (1958) is

het van belang om vanaf het begin de weerstand weg te nemen. De strategieën van Cozijnsen

& Vrakking (1995) en Nathans (1995) houden rekening met het verschil van aanpassing van

mensen, maar niet met de vorm van weerstand die in elke fase optreedt. Ze gebruiken echter

wel allebei een participatie en ondersteunende strategie, zodat de geadviseerden inbreng

hebben en er naar hen geluisterd wordt. Dit komt de relatie tussen de geadviseerden en de

organisatieadviseur ten goede. Alleen Lippitt et al. (1958) gaan in op elke vorm van weerstand

en niet op de aanpassing van mensen. Maar aangezien zij deze vormen op hun model

toepassen is dat vrij logisch. In de strategieën wordt vrijwel geen aandacht besteed aan de

uitingsvormen van weerstand, alleen Nathans (1995) gebruikt de ontwijkende strategie, zodat

er een onhoudbare situatie ontstaat, waardoor mensen hun weerstand uiten.

Bachelorthesis Omgang met weerstand

29

Hoofdstuk 7 Discussie

In dit hoofdstuk zullen de theorieën die gevonden zijn worden gecombineerd om een

antwoord op de vraag te krijgen: “Hoe kan een organisatieadviseur omgaan met weerstand

tijdens een veranderingsproces?”

In het vorige hoofdstuk is gebleken dat er al verschillende auteurs strategieën hebben bedacht

voor de omgang met weerstand tijdens een veranderingsproces. Er zal per fase binnen het

veranderingsmodel van Lippitt et al. (1958) worden uitgelegd hoe een organisatieadviseur met

weerstand kan omgaan.

7.1 Omgaan met weerstand.

Uit de definitie van weerstand blijkt dat weerstand voortkomt uit de angst voor onzekerheid.

Het is dus van belang dat een organisatieadviseur deze onzekerheid vanaf het begin (de

‘unfreeze’ fase) probeert te reduceren. Dit kan hij doen door het verschaffen van duidelijke

informatie over de plannen die hij met de organisatie heeft. Hierbij is een goede communicatie

met de geadviseerden belangrijk. De besproken strategieën van Nathans (1995) en Cozijnsen

& Vrakking (1995) hebben het belang van informatie en communicatie ook aangegeven.

Volgens Nathans (1995) is ontwijken een strategie om in het begin in te zetten, zo zal er een

onhoudbare situatie ontstaan, waardoor mensen wel inzien dat er een verandering moet

komen. Zo hoopt Nathans (1995) dat de weerstand afneemt. Maar aan de andere kant kan er

ook geruchtvorming gaan optreden, zodat de weerstand alleen maar toe zal nemen en de

organisatieadviseur er niets van weet. Weerstand kan beter vanaf de beginfase meteen

aangepakt worden. Een organisatieadviseur moet openstaan voor weerstand, zodat mensen het

makkelijker uiten. Cozijnsen & Vrakking (1995) gebruiken de faciliteitenstrategie, zodat

weerstand bespreekbaar wordt. Op deze manier kan weerstand direct aangepakt worden en

durven mensen hun weerstand eerder te uiten. Deze strategie moet echter al vanaf de

‘unfreeze’ fase ingezet worden. De beginfase vormt immers de basis voor het verdere verloop

van het veranderingsproces.

Bovendien is in deze fase de normatieve-reëducatieve strategie van Cozijnsen & Vrakking

(1995) toepasbaar, aangezien mensen hun oude normen moeten loslaten en moeten openstaan

voor de verandering. Lippitt et al. (1958) gebruiken deze strategie niet expliciet, maar in hun

Bachelorthesis Omgang met weerstand

30

model komt wel naar voren dat in de ‘unfreeze’ fase de geadviseerden de oude situatie moeten

loslaten en moeten opstaan voor de verandering. In de fase van het begin van de

veranderrelatie is het van belang dat de adviseur zich integer opstelt en een goede band met de

geadviseerden opbouwt. Nathans (1995) en Cozijnsen & Vrakking (1995) hebben hiervoor

een aantal strategieën genoemd. De organisatieadviseur kan de geadviseerden bijvoorbeeld

ondersteunen, zodat zij een positief beeld krijgen van de organisatieadviseur. Bovendien is het

van belang dat een organisatieadviseur de geadviseerden betrekt in de besluiten. Zo hebben de

geadviseerden niet het idee dat hen alles wordt opgelegd. Hoewel deze vorm van weerstand

gedurende het hele veranderingsproces op kan treden zal de kans afnemen, wanneer de relatie

in het begin goed van de grond komt. Lippitt et al. (1958) hebben voor de veranderrelatie pas

aandacht in de tweede fase. Hier moet echter al in de eerste fase aandacht voor zijn. Uit de

verschillende strategieën blijkt dat de weerstand na de ‘move’ fase zal afnemen, wanneer deze

fase positief verloopt. Daarom is deze fase erg belangrijk in het veranderingsproces en is het

van groot belang dat een goede diagnose opgesteld wordt. Lippitt et al. (1958) geven aan dat

een organisatieadviseur informatie dient in te winnen bij de geadviseerden over de huidige

situatie, zodat er geen problemen over het hoofd gezien worden en een goede diagnose

opgesteld wordt. In de tabel 3 zijn de bestaande strategieën toegepast op het

veranderingsproces van Lippitt et al. (1958).

Omdat de strategieën geen gebruik maken van het veranderingsproces van Lippitt et al. (1958)

was dit geen gemakkelijke opgave. Bovendien is er een toevoeging gedaan met de resultaten

van deze thesis. De laatste twee fasen zijn echter niet ingevuld omdat er uit deze thesis blijkt

dat na de ‘move’ fase de weerstand afneemt.

Bachelorthesis Omgang met weerstand

31

Tabel 3 De strategieën voor de omgang met weerstand toegepast op het model van Lippitt et al. (1958)

Proces

Omgang
Nathans

Cozijnsen &

Vrakking
Lippitt et al. Wigny

Unfreeze

Ontwijken

Informeren

Normatief-

reëducatieve strategie

Informeren

Weerstand

wegnemen

Openstaan voor

weerstand

Bespreekbaarheid van

weerstand

Reduceren onzekerheid

Aandacht voor relatie

Normatief-reëducatieve

strategie

Veranderrelatie

Participeren

Ondersteunen

Communiceren

Participatie

Goede relatie

opbouwen

al vanaf ‘unfreeze’ aan

werken. Vertrouwen

Move

Faciliteren

Educatie

Empirische-rationele

strategie

Faciliteren

Onderhandelen

Informeren

Diagnose stellen

Ondersteunen en

participatie

Informeren

Educatieve-strategie

Freeze

Overtuigen

Macht

Dwang

Overtuigen

Macht

Dwang

Stabilisering van

verandering

Einde veranderrelatie
 Eigen kracht

gebruiken

Houdt rekening met

vorm van weerstand

Houdt rekening met

aanpassing van

mensen

Houdt rekening met

uitingsvorm van

weerstand

Opmerkingen Geïnspireerd op Chin

& Benne

Bachelorthesis Omgang met weerstand

32

7.2 Hypothesen

Uit bovenstaande discussie kunnen verschillende hypothesen opgesteld worden:

 Een organisatieadviseur moet in elke fase van een veranderingsproces anders met

weerstand omgaan.

 De ‘unfreeze ‘ en de ‘move’ fase zijn bepalend voor het verloop van het verdere

veranderingsproces

 In het begin van het veranderingsproces is het door de verschillende uitingsvormen

moeilijk om alle weerstand te ontdekken.

 Een organisatieadviseur moet zowel omgaan met de vorm van weerstand als de mate

van aanpassing van de mensen in de organisatie.

 Een organisatieadviseur moet naast omgaan met elke weerstandsvorm, ook omgaan

met de uitingsvorm van weerstand.

 Een organisatieadviseur moet vanaf de ‘unfreeze’ fase onzekerheid van mensen

reduceren.

 Een organisatieadviseur moet openstaan voor weerstand, zodat mensen dit makkelijker

uiten.

 Er dient vanaf de beginfase van het proces aandacht te worden besteedt aan de

veranderrelatie.

Bachelorthesis Omgang met weerstand

33

Hoofdstuk 8 Conclusie

In dit laatste hoofdstuk zal de hoofdvraag beantwoordt worden, daarna zullen de beperkingen

en de reflectie op het onderzoek besproken worden.

8.1 Beantwoording hoofdvraag

In deze thesis is geprobeerd een antwoord op de volgende onderzoeksvraag te vinden: “Hoe

kan een organisatieadviseur omgaan met weerstand tijdens een veranderingsproces?” Uit deze

thesis blijkt dat er niet alleen naar de vorm van weerstand in elke fase van een

veranderingsproces gekeken moet worden zoals in het begin van het onderzoek gedacht werd,

maar ook naar de mate van aanpassing van geadviseerden binnen een organisatie. Deze twee

factoren hangen wel in zekere mate met elkaar samen, aangezien in het begin van een

veranderingsproces weerstand is tegen elke verandering en volgens de normale verdeling in

de beginfase ook weinig aanpassers zijn. Bovendien kan gezegd worden dat de omgang met

weerstand belangrijk en moeilijk is in het begin van het veranderingsproces. Dit wordt voor

een groot deel veroorzaakt door de verschillende uitingsvormen van weerstand. In deze fase

ontstaat verwarring en angst voor een verandering, waardoor mensen hun weerstand heel

anders uiten. Bovendien is de ‘move’ fase belangrijk in het veranderingsproces, want als deze

fase goed verloopt zal de weerstand daarna afnemen.

In de literatuur wordt weinig aandacht besteed aan de uitingsvormen van weerstand. Het

ontdekken van alle weerstand is van groot belang, omdat deze invloed heeft op het juiste

gebruik van een strategie om weerstand te bestrijden. Wanneer er immers een ‘bedekte’ vorm

van weerstand aanwezig is, moet een organisatieadviseur dit niet opvatten als de afwezigheid

van weerstand. Aan de andere kant is het ook lastig om een strategie voor uitingsvormen op te

stellen, omdat de uitingsvormen van persoon tot persoon verschillen. Er kan geconcludeerd

worden dat een organisatieadviseur vanaf de ‘unfreeze’ fase moet openstaan voor weerstand.

Cozijnsen & Vrakking (1995) zetten de faciliteitenstrategie in, zodat weerstand bespreekbaar

wordt. Zij zetten deze strategie echter pas later in het veranderingsproces in. Wanneer men

openstaat voor weerstand kunnen mensen weerstand makkelijker uiten.

Tevens is er besproken dat weerstand ontstaat uit de onzekerheid van mensen over de

toekomst. Een organisatieadviseur moet daarom vanaf het begin proberen de onzekerheid van

mensen weg te nemen. Hiervoor kunnen de strategieën als informeren en communiceren van

Bachelorthesis Omgang met weerstand

34

Nathans (1995) en Cozijnsen & Vrakking (1995) gebruikt worden. Verschillende auteurs

hebben het belang van een goede veranderrelatie tussen organisatieadviseur en geadviseerden

aangegeven. Lippitt et al. (1958) geven aandacht hieraan in de tweede fase van hun

veranderingsproces. Er moet echter vanaf de ‘unfreeze’ fase al vertrouwen in de

organisatieadviseur zijn en aandacht aan deze relatie besteedt worden, zodat er een goede

relatie ontstaat. Nathans (1995) en Cozijnsen & Vrakking (1995) hebben enkele strategieën

genoemd die de relatie tussen de geadviseerden en de organisatieadviseur verbeteren, zoals

participatie en ondersteuning. Cozijnsen & Vrakking (1995) en Nathans (1995) baseren hun

strategie op de aanpassing van mensen tijdens het veranderingsproces. Ze houden wel allebei

rekening met de relatie tussen de organisatieadviseur en de geadviseerden. Lippitt et al. (1958)

baseren hun strategie echter op elke vorm van weerstand in de fasen van het

veranderingsproces. Om een goede strategie op te stellen voor de omgang met weerstand moet

met beide factoren, aanpassing van mensen en de vormen van weerstand, rekening gehouden

worden. Bovendien moet er meer aandacht besteedt worden aan de uitingsvormen van

weerstand.

8.2 Beperkingen en aanbevelingen

Tijdens het uitvoeren van dit onderzoek is er tegen een aantal beperkingen aangelopen,

waardoor het onderzoek niet het optimale resultaat heeft bereikt.

Allereerst was in de universiteitsbibliotheek veel literatuur niet (op tijd) beschikbaar. Dit

meegenomen in de beperkte tijd die er voor dit onderzoek staat, zorgt dat het onderzoek

wellicht niet alle literatuur bevat die zou helpen bij het beantwoorden van de

onderzoeksvraag.

Bovendien is de onderzoeksvraag opgelost door voor een deel bestaande literatuur over de

omgang met weerstand. Deze literatuur was in het begin van het onderzoek nog niet ontdekt.

Hierdoor is de onderzoeksvraag niet geheel zelf opgelost, maar zijn alleen beperkingen binnen

de huidige strategieën opgemerkt en verbeteringen aangebracht. Bovendien is deze thesis een

literatuurstudie en zijn de resultaten niet empirisch onderzocht. Dit kan een aanbeveling voor

vervolgonderzoek zijn.

Bachelorthesis Omgang met weerstand

35

8.3 Reflectie op het onderzoek

Deze thesis heeft een antwoord op de vraag proberen te vinden: ”Hoe kan een

organisatieadviseur omgaan met weerstand tijdens een veranderingsproces?” Gedurende het

onderzoek bleek dat er al verschillende auteurs strategieën hadden opgesteld over de omgang

met weerstand. Dit was in het begin niet voorzien. Bovendien stond eerst het

veranderingsproces van Lewin (uit Schein, 1970) centraal, waarna bleek dat voor dit

onderzoek het veranderingsproces van Lippitt et al. (1958) veel beter aansloot, aangezien in

dit veranderingsproces zowel de activiteiten als de gevoelens tijdens een veranderingsproces

centraal staan. Aan de andere kant is dit een uitgebreid veranderingsproces, waardoor het

soms moeilijk was om weerstand in de verschillende fasen te plaatsen. Sommige fasen

worden namelijk door andere auteurs niet in het veranderingsproces opgenomen. Bovendien

zorgt dit ervoor dat het onderzoek erg uitgebreid is geworden.

In dit onderzoek is het boek van Bennis, Benne en Chin (1970) heel bruikbaar geweest. In dit

boek staan artikelen van verschillende auteurs over geplande verandering. Vandaar dat er veel

artikelen uit dit boek gebruikt zijn.

Bachelorthesis Omgang met weerstand

36

Literatuuropgave

Baker, T.L. (1999). Doing Social Research. Boston [etc.] McGraw-Hill.

Benne, K.D., & Birnbaum, M. (1970). Principles of changing. In W.G. Bennis, D.K. Benne

en Chin, R. (Eds.), The planning of change (pp. 328-335). A Holt International Edition.

Bennis, W.G., Benne, D.K., & Chin, R. (Eds.). (1970). The Planning of Change (second

edition). A Holt International Edition.

Block, P. (1996). Feilloos adviseren: een praktische gids voor adviesvaardigheden.

Schoonhoven: Academic Service.

Caluwé De, L., & Vermaak, H. (1999). Leren Veranderen: een handboek voor de

veranderkundige. Alphen aan de Rijn: Samson.

Cozijnsen, A.J. & Vrakking, W.J. (1995). "Ontwerp en Invoering: Strategieën voor

organisatieverandering”. Alphen aan de Rijn: Samson.

Gerrichhauzen, J., Kamperman, A., & Kluytmans, F. (1994). Interventies bij organisatie-

verandering. Deventer: Kluwer Bedrijfswetenschappen.

Hellema, H.J.P., & Marsman, J. (1997). De organisatie-adviseur. Amsterdam: Boom.

Keuning, D., & Eppink, D.J. (1996). Management en organisatie: Theorie en toepassing.

Houten: Stenfert Kroese, 1996

Kloosterboer, P. (1993). Leidinggeven aan verandering. Deventer : Kluwer Bedrijfs-

wetenschappen.

Bachelorthesis Omgang met weerstand

37

Klein, D. (1970). Some notes of the dynamics of resistance to change: The defender role. In

W.G. Bennis, Benne, D.K., & Chin, R. (Eds.). The planning of change (pp. 498-507). A Holt

International Edition.

Lippitt. R., Watson, J., & Westley, B. (1958). The dynamics of planned change: a comparitive

study of principles and techniques. New York: Harcourt, Brace & World, Inc.

Lewin, K. (1948). Resolving Social Conflict: Selected Theoretical Papers. New York:

Harper& Row.

Maltha, D.J. (1972). Literatuuronderzoek en schriftelijk rapporteren. Wageningen: Centrum

voor Landbouwpublikaties en Landbouwdocumentatie

Nathans, H. (1995). Adviseren als tweede beroep: resultaat bereiken als adviseur. Deventer:

Kluwer Bedrijfswetenschappen.

Rogers, E. (1971). Communication of innovations. New York: The Free Press.

Schein, E.H. (1970). The mechanisms of change. In W.G. Bennis, D.K. Benne & Chin, R.

(Eds.), The planning of change (pp. 98-107). A Holt International Edition.

Soudijn, K. (1991). Scripties schrijven in de sociale wetenschappen. Houten/Diegem: Bohn

Stafleu Van Loghum.

Twijnstra, A., Keuning, D., & Caluwé De, L. (2002). Organisatieadvieswerk, Deventer:

Kluwer.

Vrakking, W.J. (1986). Management van organisatie-vernieuwing, Koninklijke Vermande

B.V.

Bachelorthesis Omgang met weerstand

38

Vrakking, W.J. (1995). The implementation game. Journal of Organizational Change

Management, 8(3), 31-47.

Watson, G. (1970). Resistance to change. In W.G. Bennis, D.K. Benne en Chin R. (Eds.), The

planning of change (pp. 248-497). A Holt International Edition.

Weiss, C.J. (1998). Evaluation: second edition.Upper Saddle River, NY: Prentice Hall.

Wissema, J.G., Messer, H.M. & Wijers, G.J. (1993). "Angst voor veranderen? Een mythe!",

Assen: van Gorcum.

Bachelorthesis Omgang met weerstand

39

Trefwoordenlijst

De onderstaande woorden zijn gebruikt bij het opsporen van literatuur.

Organisatieadviseur

Veranderingsproces

Weerstand

Verandering

Consultancy

Resistance

Implementation

Change

Organisatieverandering

