
1 | Kessels & Smit, The Learning Company | 2018 1 | Kessels & Smit, The Learning Company | 2018

Beweging creëren met
Appreciative Inquiry

Op zoek naar meer betrokkenheid en werkplezier

in Wageningen Bioveterinary Research

Gooitske van Olst en Saskia Tjepkema

Wageningen Bioveterinary Research (WBVR) is een onderdeel van de
Wageningen University & Research (WUR). Een zelfstandig functionerend
onderzoeksinstituut waar men werkt aan preventie, bestrijding en controle
van dierziekten. Het is een kennisintensieve organisatie, waar zo’n 250
medewerkers werkzaam zijn in uiteenlopende rollen: onderzoekers,
projectleiders, laboranten, facilitair medewerkers… De afgelopen anderhalf
jaar is men onder de naam ‘in:motion’ doelbewust aan de slag met het
versterken van betrokkenheid en werkplezier. Het traject is sterk gebaseerd
op Appreciative Inquiry principes. Waarom ging men aan de slag? Hoe ziet
het eruit? En wat gebeurde er? Daarover gaat dit artikel.

Dit artikel verscheen in oktober
2018 op managementsite.nl

https://www.managementsite.nl/beweging-creeren-appreciative-inquiry

2 | Kessels & Smit, The Learning Company | 2018

2 | Kessels & Smit, The Learning Company | 2018 3 | Kessels & Smit, The Learning Company | 2018

De schoen wringt, maar waar?
Mensen bij de WBVR werken er dikwijls al geruime tijd en

hebben de afgelopen jaren veel zien veranderen in het werk

en in de markt. Inmiddels is bijvoorbeeld nog maar zo’n 50%

van de omzet afkomstig van de overheid, de andere helft uit

de private sector. Winstgevender en ondernemender werken

waardoor ook investeringsruimte ontstaat voor vernieuwingen

is een belangrijke uitdaging voor het instituut. Dat vraagt iets

van de onderlinge samenwerking, van de durf en ook van de

creativiteit. Een vraag die in 2017 de toen nog niet zo lang

aangestelde directeur Ludo Hellebrekers bezig hield: hoe

zetten we de enorme hoeveelheid vakkennis en gedrevenheid

van de individuele onderzoekers om in nieuwe marktkansen

voor het geheel?

Midden in dat denkproces kwam een behoorlijk negatieve

uitslag van het Medewerkerstevredenheidsonderzoek (MTO).

Met name op de thema’s leiderschap, betrokkenheid en

werkplezier kreeg WBVR twee jaar geleden een lage score.

Het kwam niet helemaal als een verrassing, er waren andere

signalen waardoor er zorgen waren bij het MT en HR over de

energie en het welbevinden in de organisatie.

Eerst ging men nog aan de slag met de gebruikelijke werkwijze:

verbeterinitiatieven formuleren voor ‘de top drie knelpunten’.

Maar senior HR adviseur Gooitske van Olst had al snel het

gevoel dat de kern daarmee niet geraakt zou worden. Het

kritiekpunt van de medewerkers dat het bestuur van WUR

teveel op afstand voelde, leidde bijvoorbeeld tot het plan om

hen te vragen vaker op werkbezoek te komen. Op zich geen

slecht idee, maar zou het zorgen voor daadwerkelijk meer

betrokkenheid bij de medewerkers van WBVR? Wat ook opviel:

elke speler in het veld zocht zijn eigen oplossingen, gebaseerd

op eigen inschattingen van het probleem. De OR zette bijvoor-

beeld, met hetzelfde MTO in de hand, in op meer flexplekken.

Ook dat was op zich geen gekke gedachte. Maar zou het

écht bijdragen aan een meer energieke, creatieve cultuur?

Daarvoor zou het toch echt meer over de samenwerking en

onderlinge verbinding moeten gaan, was de gedachte. Maar

hoe dan? Wat was hier eigenlijk aan de hand?

Diagnostisch of dialogisch
In de organisatiekunde onderscheiden we twee

manieren van ontwikkeling: bij een diagnostische

aanpak kom je tot verbetering door de aard van het

probleem op te sporen en dat vervolgens weg te nemen.

Bij vraagstukken waar er zo’n duidelijke oorzaak is,

is dat zeer krachtig. In situaties waar die oorzaak veel

minder eenduidig is kan het leiden tot een overdosis

aan ‘oorzaken’ en analyses. In de woorden van David

Cooperrider, pionier van Appreciative Inquiry: ‘je gaat

meer begrijpen waarom iets een probleem is geworden

en je komt niet dichter bij een oplossing’.

In dat soort situaties is een dialogische aanpak een

passender alternatief. In deze aanpak beschouw je

organisaties niet als een machine, waar radertjes kapot

kunnen gaan, maar primair als een groep mensen met

een vraagstuk, waar in de samenwerking iets niet goed

gaat. Kun je met elkaar teruggrijpen op: wat willen we

graag bereiken? En wat hebben we in huis om daar

te komen? Je aangrijpingspunt tot verbetering is het

onderlinge gesprek: ‘verander het gesprek, verander de

organisatie’.

Het eerstvolgende idee was om een aanvullend, verdiepend

onderzoek te doen: om meer door te vragen en zo te ontdekken

waar de angel zat: wat veroorzaakte precies het gevoel van

niet-betrokkenheid van medewerkers? Wat zat het werkplezier

nou écht in de weg? Maar het voelde als een spoor dat eerder

meer afstand zou scheppen, dan dat het de energie-impuls en

verbinding zou opleveren waar men naar zocht.

Een radicale keuze voor Appreciative Inquiry
Met die gedachte in het achterhoofd koos men voor Appre-

ciative Inquiry als invalshoek. Op zoek naar wat werkt,

wat energie geeft en wat zou kunnen helpen om zowel de

4 | Kessels & Smit, The Learning Company | 2018

Men probeerde ter plekke dit thema (voor het gemak afgekort

tot ‘het goede gesprek’) uit, met een mini-discovery interview

rond mooie voorbeelden van dit soort ‘goede gesprekken’.

Basisvragen waren:

•	 Wat was een moment dat je zo’n ‘goed gesprek’ had?

Waarin een collega een knelpunt aankaartte, je dat met

elkaar ging onderzoeken en je samen tot oplossingen

kwam?

•	 Wat gebeurde daar, wie deed wat, wat was het effect

ervan?

•	 Wat waren de werkzame ingrediënten? Wat deed jij, wat

deden anderen om het gesprek mogelijk te maken?

Doel van de eerste bijeenkomst was om te toetsen wat

het onderzoeksthema zou moeten zijn. Het was meteen

duidelijk dat we met ‘het goede gesprek’ een kern hadden:

de voorbeelden waren makkelijk gevonden, de gesprekken

stroomden en leverden direct al positieve energie op. Tot

verbazing van de groep!

Het gesprek op (de) gang: hoe werkt het hier?
Nu de vraag was gekozen, werd het nu tijd om aan de slag te

gaan. Samen met de communicatiespecialist Annet Blanken

bedacht Gooitske van Olst een titel. Onder WBVR in:motion

werd het onderzoek ingezet:

Tijdens een medewerkersbijeenkomst werd in:motion geïntro-

duceerd door een lid van de klankbordgroep en de directeur:

“er gaat iets niet goed in onze samenwerking, we willen daar

echt mee aan de slag, en dat willen we samen doen. Uitzoeken

hoe we het hier met elkaar een betere werkplek kunnen

maken. Waar de onderlinge verbinding sterker is en we met

elkaar tot nieuwe oplossingen komen. Niet met quick fixes

aan de slag, maar samen kijken wat er hier echt nodig is.” Ze

nodigden iedereen uit om mee op onderzoek te gaan. Het

accent lag dus meer op het samen in beweging komen dan op

het precieze doel.

medewerkers als de WBVR als geheel weer meer te laten

‘glanzen’, zoals directeur Ludo Hellebrekers het formuleerde.

De eerste stap was het samenstellen van een brede klank-

bordgroep met mensen uit alle lagen en afdelingen: critici,

enthousiastelingen, mensen die zich medeverantwoordelijk

voelen voor het proces. Zo’n twaalf in totaal. We hebben hen

gevraagd mee te onderzoeken.

Tijdens de eerste bijeenkomst vroegen we ze vooral: het

MTO was niet positief, en we zien ook om ons heen in de

organisatie dat het soms niet goed zit in de betrokkenheid en

het werkplezier. Kunnen jullie ons daar meer over vertellen:

waar zit de pijn? Wat loopt er nu niet goed? En maakt dat erg?

Mensen vertelden: “het is hier soms lastig om te vertellen waar

je mee zit op het werk. We vinden er de tijd niet voor, of weten

niet bij wie we het moeten aankaarten. En daarom kroppen

we het op. Dat geeft een onmachtig en eenzaam gevoel. Boos

soms ook. Terwijl het vaak over kleine dingen gaat. Maar die

worden groot, doordat we het niet kwijt kunnen. Of niet uiten,

want dat speelt soms ook: dan houden we het voor ons en

weten anderen ook niet wat er aan de hand is.” “En als we het

bespreken dan blijft het vaak bij klagen… en dat lost eigenlijk

niets op.” De voorbeelden waren heel verschillend, maar het

besef dat er ergens in de onderlinge communicatie iets niet

goed ging werd helder.

Dit gesprek (wat gaat er nu niet goed en wat komt daarmee

in het geding?) opende de deur naar de vraag: waar zit het

verlangen, wat zou je eigenlijk graag willen? Hoe zou het hier

idealiter gaan? Ook daar kwam een antwoord: “Dat we met

elkaar tot goede gesprekken komen: dat je bespreekt wat

je dwars zit op het werk, dat de ander (leidinggevende of

collega) daarnaar luistert en dat we voorbij het mopperen of

aankaarten komen, en ook echt tot oplossingen komen. Het

mag over grote of over kleine dingen gaan, over hele praktische

(als de verlichting op de werkplek) of hele persoonlijke (denk

aan energiebalans in het werk). Dat maakt niet uit. Als we het

met elkaar maar goed in gesprek brengen. En daardoor tot

oplossingen en acties komen, zodat we er wat aan doen.”

4 | Kessels & Smit, The Learning Company | 2018 5 | Kessels & Smit, The Learning Company | 2018

Mensen vonden deze aanpak wat onwennig. En begrepen ook

niet altijd direct wat precies de bedoeling was. Maar bij de

dialoogweek die vlak voor de zomervakantie van 2017 georga-

niseerd werd bleek dat het wel aansloeg. Elke medewerker

werd uitgenodigd voor een groepsgesprek met ongeveer 10

collega’s. Gedurende de hele week was een vergaderruimte

omgetoverd tot gezellige ruimte met een andere sfeer, hapjes

en aankleding. Het idee was om uit de vergadersfeer te komen

en zo dicht mogelijk in de buurt van ‘echte’ gesprekken zoals

die ook plaatsvinden in de koffieruimte of de wandelgangen.

Waar mensen eerlijk en informeel konden onderzoeken: hoe

werkt dit bij jou? En bij mij?

In totaal zo’n 120 mensen hielden in 12 groepen Discovery

interviews met elkaar – precies als op de eerste klankbord-

bijeenkomst. Hoe en wanneer kaart ik het aan bij collega’s of

leidinggevenden als iets me dwars zit? Hoe maak ik daar goede

gesprekken van, die ook tot iets leiden? Wat vraagt dat van

de ander en wat vraagt dat eigenlijk van mij? Wat voor mooie

voorbeelden heb ik hiervan? En wat maakt het voor mij de

moeite waard om daarin te investeren? Elk gesprek eindigde

met een groepsfoto. Zo groeide de aantallen vrolijke foto’s op

de gang, als tastbare indicator dat er wat gaande was. Elke

deelnemer kreeg ook de boodschap mee: de inhoud van wat

je hier ontdekt en bespreekt, daar blijf je zelf eigenaar van, het

is jullie eigen onderzoek.

Van gegeven probleem naar gekozen
thema
Wat we in deze eerste fase hebben gedaan heet in

Appreciative Inquiry-termen ‘define’. Vertrekkend vanuit

het initiële vraagstuk – meestal een tekort, iets dat fout

loopt, iets dat ontbreekt – ga je naar een thema voor

het traject dat vooral uitdrukt waar je heen wilt, waar je

meer van wilt.

Dat lukt eigenlijk nooit door zomaar het probleem om

te draaien (van ‘lage betrokkenheid’ naar ‘hoge betrok-

kenheid’ bijvoorbeeld). Sterker nog, dan krijg je wat

we in AI termen een ‘omgekeerd probleem’ noemen.

Puur de afwezigheid van iets dat je in tegenwoordige

tijd ervaart als een probleem levert nog geen gewenste

situatie op. Daarom kijk je eerst naar het verlangen dat

onder het probleem ligt. Wat maakt de huidige situatie

erg voor betrokkenen? En wat zegt dat over wat men

eigenlijk belangrijk vindt?

Het thema komt centraal te staan in het onderzoek. Dat

bekent dus ook dat je het als onderwerp of als vraag of

onderzoeksthema formuleert, en niet als ‘doel’.

De volgende criteria zijn bruikbaar om vast te stellen of

je een goed kernthema te pakken hebt:

•	 Is het onderwerp positief geformuleerd?

•	 Drukt het een verlangen uit?

•	 Werkt het verbindend, als een wenkend perspectief

voor betrokken partijen?

•	 Wekt het oprechte nieuwsgierigheid en enthou-

siasme op?

•	 Geeft het antwoord op de vraag: waar zijn we aan

het eind van de rit op uit?

Het accent lag dus meer
op het samen in beweging
komen dan op het precieze
doel

6 | Kessels & Smit, The Learning Company | 2018

energie op. Een gesprek wat ze normaal niet zo vaak voerden,

omdat formeel de vijf afdelingshoofden de enige leiding-

gevenden zijn. De rol van projectleiders is op papier sterk

inhoudelijk.

Uit de gesprekken tussen de projectleiders kwamen hele

concrete ideeën. Een groepje maakte bijvoorbeeld een

verdeling van de medewerkers die in meerdere projecten

tegelijk werkten. Die voelden zich nu soms wat verloren. Er

zijn nu duidelijke afspraken gemaakt: wie van ons koppelt

zich expliciet aan een medewerker, zodat iedereen een

aanspreekpunt heeft? Een aantal sterk inhoudelijke gefocuste

projectleiders ging anders in gesprek met hun medewerkers

door ook naar beleving te gaan vragen, anderen gingen het

informele gesprek vaker opzoeken (wandelen, koffie drinken,

meedoen met de pauzes), of ruimte in het werkoverleg maken

voor proces-thema’s,… En zo verder. Kleine, maar betekenis-

volle interventies. Er was geen overzicht van, en niemand

bewaakte of men dit ging doen – maar het gebeurde wel.

Naast deze min of meer geplande acties popten er in het najaar

ook andere initiatieven op. Een leerkrachtenstaking werd

aangegrepen om een ‘neem-je-kind-mee-naar-het-werk-dag’

te organiseren. In een mum van tijd stond er een uitnodigend

programma: kinderen konden proefjes doen, hun eigen DNA

laten lezen, voorgelezen worden door de directeur. Ook op

andere momenten, zoals de opening van de nieuwbouw en

een personeelsfeest, was een gevoel van energie aanwezig.

Medewerkers deden actief mee om er geslaagde events van te

maken. Los van de gerichte experimenten leek er dus ook iets

breders in beweging te komen.

Waarderend onderzoeken door denken
en doen
Appreciative Inquiry kent twee soorten van onderzoek.

De eerste is meer reflectief: nadenken over het

kernthema, dromen over de toekomst, ontdekken

van wat al werkt (Discovery). De tweede is meer

actief: experimenteren, uitproberen, reflecteren op

de uitkomst daarvan. De eerste is meer een verhalend

en ontdekkend onderzoeken met als doel te bouwen

aan een relationele ruimte. Hierbij staan ontmoeten,

vertragen en verdiepen centraal. Het andere betreft

experimenterend onderzoeken, gericht op de energie

van het doen en uitproberen in een actieruimte. Gericht

stappen zetten en kijken wat er dan ontstaat is een

belangrijk onderdeel van het proces.

Onderzoek vervolgd: wat kunnen we doen?
De klankbordgroepbijeenkomst na de dialoogweek leverde

interessante inzichten op. Een samenvatting daarvan is terug-

gekoppeld aan de organisatie, met meteen tips voor hoe je op

de werkvloer meer tot een productief gesprek kan komen, als

je dat wilt.

Eén van de uitkomsten uit alle gesprekken was dat de ongeveer

40 projectleiders – die geen formeel leidinggevende zijn

bij WBVR – voor medewerkers een belangrijke rol bleken te

vervullen. Daarom zijn zij uitgenodigd voor een werkplaats-

sessie om specifiek na te denken over wat zij konden en wilden

doen om het positieve verschil te maken. Ze waren benieuwd

naar de bevindingen uit de zomerdialoog, maar gingen ook

zelf het Discovery onderzoek (nogmaals) aan en verkenden

hun wensen en ideale situatie. Hoe ziet ‘het goede gesprek’

met medewerkers er voor hen uit? En wat maakt dat voor hen

belangrijk? Alleen al daarover spreken met elkaar leverde veel

6 | Kessels & Smit, The Learning Company | 2018 7 | Kessels & Smit, The Learning Company | 2018

Het gesprek is de vernieuwing
De volgende stap was een reflectie op afdelingsniveau. Tijdens

bijeenkomsten met hun eigen directe collega’s dachten

medewerkers, project/teamleiders en afdelingshoofden

samen na over:

•	 Wat merk je nu? Wat is er in beweging gekomen, wat gaat

er goed (of beter)?

•	 Wat zijn punten waar je nog voortgang op zou willen

boeken om de werkomgeving en samenwerking te

verbeteren?

•	 Waar lukt dat al en wat kun je daarvan leren over hoe dat

werkt?

•	 Wat zou je zelf willen doen?

Tijdens de afdelingsbijeenkomsten leek het besef definitief te

ontstaan: we voeren nu geen gesprekken over een vernieuwing

in de toekomst – deze gesprekken zijn eigenlijk de vernieuwing.

We moeten dit regelmatig met elkaar doen: kijken hoe het

loopt, waar we beter in contact kunnen zijn, wat we daarin

kunnen doen. Samen. Veel groepen hebben bijvoorbeeld

bedacht om 1 – 2 keer per jaar een in:motion bijeenkomst te

organiseren omdat er zoveel energie en ideeën vrij kwamen.

Een aantal thema’s kwam in iedere afdeling terug – die worden

nu centraal opgepakt, de klankbordgroep vervult daarin een

trekkersrol.

Hoe gaat het nu verder?
WBVR heeft een paar flinke stappen gezet. De verbeteri-

deeën leiden tot nieuwe aanpakken en sterkere onderlinge

verbinding. Daarnaast heeft het hele proces tot meer reflectie

en openheid geleid, waardoor iedereen in de organisatie

‘micro-moves’ maakt: kleine stappen om een keer aan een

collega te vragen hoe het gaat, iets bespreekbaar te maken,

door te vragen, samen iets nieuws uit te proberen wat het

leuker of aangenamer maakt op het werk…. Met elkaar maken

die kleine stapjes een groot verschil. Het ‘goede gesprek’ als

Verandering ontstaat gesprek voor
gesprek
Een vertrekpunt bij Appreciative Inquiry is dat

verandering gesprek voor gesprek ontstaat. De grote

verandering zit in het kleine moment. En het kleine komt

terug in de grote beweging. Dat biedt kansen en aankno-

pingspunten om elke dag en zelfs elke ontmoeting te

gebruiken als moment waarop de gewenste ontwikkeling

gestalte krijgt. De essentie is vooral dat je niet praat over

de verandering, maar de verandering doet. Je geeft met

elkaar, al onderzoekend, vorm aan de beweging die je

wenst te zien.

Stel, je wilt met elkaar de klantgerichtheid versterken,

dan kun je een serie gesprekken organiseren waar

mensen met elkaar spreken over wat klanten bezighoudt

en wat ze nodig hebben, het liefst met klanten erbij. Aan

de hand van een vraag die verbinding stimuleert en

mensen verleidt om direct het nieuwe gedrag te laten

zien. Bijvoorbeeld: vertel eens over een moment dat je

een klant positief verraste/dat je positief verrast werd.

Of: wat is het beste klant-medewerker contact dat je ooit

hebt gehad, wat gebeurde daar? Tijdens die gesprekken

beweegt er dan al iets.

Iedereen in
de organisatie

maakt
'micro-moves'

8 | Kessels & Smit, The Learning Company | 2018

Gooitske van Olst, Senior HR adviseur, was intern

aanjager en Saskia Tjepkema begeleidde het proces als

extern adviseur.

De intermezzo’s zijn gebaseerd op:

•	 Bushe, G. R. (2013) Dialogic OD: A Theory of

Practice. In: OD Pracitioner, vol. 45, no. 1, p. 11-17

•	 Tjepkema, S., L. Verheijen & J. Kabalt (2016).

Waarderend veranderen: Appreciative Inquiry in

de dagelijkse praktijk van managers. Amsterdam:

Uitgeverij Boom.

Take-aways: wat werkte hier (vooral)?
Een aantal factoren die het verschil maakten:

•	 Sterke interne trekkers: het proces was echt van

WBVR zelf, met een externe adviseur/meedenker

op de achterbank, die alleen in beeld kwam als dat

een meerwaarde had.

•	 De breed samengestelde klankbordgroep (er zaten

in het begin 12 mensen in, later nog meer) maakte

dat elke stem gehoord kon worden. En dat verschil-

lende gezichtspunten (bijvoorbeeld van managers

en medewerkers) al om tafel zaten, waardoor het

mogelijk werd om te onderzoeken: wat zit daar

precies, en hoe breng je een thema goed in gesprek,

rechtdoend aan de verschillende perspectieven.

De klankbordgroep kon echt vanuit de organisatie

denken: wat gaat werken, waar zou je de plank mee

misslaan, hoe maken we contact op een thema?

•	 De aanpak was totaal anders dan wat er voorheen

was gedaan. Dat maakte mensen nieuwsgierig (de

lat lag daarmee overigens ook hoog).

•	 Er is vanaf het begin veel ingezet op energieke

communicatie en het verleiden van mensen om

mee te doen – door de inhoud en ook door het

gewoon ‘leuk’ te maken: veel m&m’s, gevulde

koeken of kroketten, een groepsfoto na afloop, een

zomerse kaart… De energie werkte aanstekelijk en

maakte dat mensen erbij wilden zijn. Daardoor

ontstond ‘massa’: bij de eerste zomerdialogen

waren veel mensen waardoor er een vliegwiel

ontstond.

•	 HR en communicatie waren zichtbaar als onder-

steuners, en de kernboodschap was ook steeds: het

is jullie proces, wij faciliteren alleen. Jullie bepalen

wat je ermee doet, welke experimenten wel en niet

doorgaan, waar die over gaan….

thema bleek een belangrijk breekijzer om met elkaar op een

andere manier (niet alleen op inhoud) te verbinden en samen

te werken.

In het najaar van 2018 komt de klankbordgroep weer bijeen

om te kijken: wat speelt er nu? En waar en bij wie willen we

weer gespreks- en reflectiemomenten creëren waar managers

en medewerkers het kunnen hebben over de vraag: hoe

maken we het binnen WBVR samen nog beter? In:motion doet

daarmee denken aan de quote van futuroloog John Schaar:

‘The future is not some place we are going, but one we are

making. The paths to it are not found but made, and the

activity of making them transforms both the maker and the

destination.’

