

VOORBEREIDING

Frank Inklaar

RUCTIE

Geestelijke Marshallhulp in werking: de mechaniek van 'Amerikanisering'

Bedrijfskadertraining in Nederland 1947-1955

Aan de hand van het voorbeeld van de introductie van de Bedrijfskader Training (BKT) in het naoorlogse Nederland gaat Frank Inklaar in op het begrip Amerikanisering. Is BKT een goed voorbeeld hiervan, en wat is Amerikanisering eigenlijk?

In het voorjaar van 1997 herdacht Nederland dat het 50 jaar geleden was dat het Marshallplan van start ging. In NRC Handelsblad van 24 mei filosofeerde Maarten Huygen ter gelegenheid van de festiviteiten over de groei van Amerikaanse invloed in Nederland.

'Het zichtbare succes van McDonald's valt samen met een acceleratie van de Amerikanisering in Nederland, geruime tijd na het Marshallplan. De Amerikanen die hier landt, kan veel herkennen in reclame-opschriften, televisie, bedrijven en leefpatronen. Hij kan hier souvenirs uit eigen land kopen, t-shirts van Mickey Mouse, footballclubs en baseballpetjes. En hij kan in zijn huurauto aanleggen bij een loket waar een grote coke met frites verkrijgbaar is.'

Huygen's observatie over de (acceleratie van de) 'Amerikanisering' van Nederland past in een lange traditie. Door de hele twintigste eeuw is hierover gesproken, waarbij de aandacht voor de eventuele 'Amerikanisering' van Nederland per periode verschilt. Meestal heeft de term 'Amerikanisering' een enigszins pejoratieve ondertoon: het wordt niet als positief ervaren om te 'Amerikaniseren'.

Verderop in het artikel laat Huygen zien dat de 'Amerikanisering' van Nederland een enorme omvang heeft gekregen. 'Nederland begint steeds

meer te lijken op de televisieseries. Grootouders lopen in trainingspak of jeans door buitenwijken. Commerciële netten, zoals SBS6 of RTL4 of 5 onderscheiden zich nog nauwelijks van Amerikaanse. Maar ook publieke televisie en kranten laten zich in hun stijl beïnvloeden door voorbeelden van overzee. Hollywood domineert in de bioscopen. Amerikaanse discussies over gezin, misdaad, positieve discriminatie, seksuele intimidatie, waaien vrijwel meteen over, vooral in het sterk naar buiten gerichte en Angelsaksisch georiënteerde Nederland. Beide landen delen ook een protestantse neiging tot zelfonderzoek. Het joggen, de gezondheidsmanie, de rookverboden, de groeiende schadeclaims en de steeds spectaculairdere strafprocessen komen ook uit de VS. Steeds meer mensen komen op Internet en trekken met een camper door Californië. En de Mc Drive trekt steeds meer hongerige automobilisten.'

Als het op voorbeelden van 'Amerikanisering' aankomt kan vrijwel iedereen, net als Huygen, een bonte verzameling fenomenen in Nederland opsommen waarvan men zeker weet dat ze uit Amerika komen. En het noemen van zo'n reeks is voldoende bewijs voor de 'Amerikanisering' van Nederland. Naar mijn mening is zowel op de uitspraak dat Nederland in toenemende mate 'veramerikaniseert', als op het concept van 'Amerikanisering' het een en ander af te dingen. Aan de hand van een voorbeeld wil ik dit duidelijk maken.

Het voorbeeld betreft de invoering van de Bedrijfskader Training (BKT) in het Nederland van na de Tweede Wereldoorlog. Waarschijnlijk zal dit onderwerp vandaag de dag bij zeer weinig mensen op het lijstje staan van voorbeelden van 'Amerikanisering'; het hoort niet bij de moderne massacultuur, het is geen lifestyle en het is niet actueel. Toch kan de invoering van de BKT in Nederland gelden als een onomstreden en onverdacht voorbeeld van 'Amerikanisering'. Waarom is dat het geval? De BKT werd in de periode van de wederopbouw op grote schaal in het bedrijfsleven gebruikt als scholingsmiddel voor het lagere en middenkader en veel mensen kwamen zo met de BKT in aanraking. De periode van wederopbouw staat bekend als de eerste grote aanzet voor de 'Amerikanisering' van Nederland. De invoering van de BKT is een onderwerp op het terrein van bedrijfskunde en management, een terrein waar de 'Amerikanisering' hevig zou hebben toegeslagen. BKT had een Amerikaanse achtergrond en BKT werd, onder meer in het kader van de 'geestelijke' Marshallhulp actief gepropageerd vanuit de VS. Dit zou het beeld bevestigen als zou men in Nederland min of meer hulpeloos zijn overgeleverd aan een stroom Amerikaanse

invloeden. Welke opvatting men ook moge hebben over 'Amerikanisering' van Nederland, de invoering van de BKT is een illustratief voorbeeld voor de omgang van Nederland met 'Amerikaanse' zaken.

De Bedrijfskader Training in Nederland¹

Het Nederlandse bedrijfsleven kende in de eerste naoorlogse jaren veel moeilijkheden. Naast de materiële problemen van schaarste en beperkte productiecapaciteit waren er ook problemen op het terrein van de scholing. Er was een tekort aan managers die op de hoogte waren van de moderne bedrijfskundige organisatieprincipes. Er was een tekort aan arbeiders met ervaring in de industrie en er was een tekort aan goed opgeleid kader. Zeker dit laatste tekort baarde zorgen omdat in de moderne bedrijfsopvatting een veel belangrijker rol voor het lagere en middenkader was weggelegd. Juist dit kader, of in de terminologie van de tijd, de 'bazen', moest een spilfunctie hebben tussen het hogere management en de veelal industrieel onervaren arbeiders op de werkvloer. Vrij snel groeide het besef dat de gemiddelde 'baas' in Nederland onvoldoende kunde en vaardigheden bezat om deze rol aan te kunnen. 'Bazen' bezaten over het algemeen wel voldoende vakkennis, maar waren niet getraind in de nieuwe eisen voor deze functie, zoals bijvoorbeeld het geven van instructie, het leidinggeven en het oplossen van personeelsproblemen. Adequate en snelle scholingsprogramma's waren nodig om de 'bazen' bij te scholen.

In de Verenigde Staten was men al wat eerder met soortgelijke problemen geconfronteerd. Tijdens de Tweede Wereldoorlog kampte de industrie met grote personeelstekorten en zag men zich genooddaakt om mensen zonder ervaring en opleiding in de industrie aan te nemen. Het Amerikaanse Ministerie van Arbeid onderkende de grote behoefte aan een methode om mensen op korte termijn te scholen en stelde een commissie in. De commissie, die grotendeels bestond uit opleidingsdeskundigen van grote Amerikaanse bedrijven, ontwikkelde een trainingsprogramma met de naam *Training Within Industry* (TWI). TWI was vooral gericht op het

1 Gebaseerd op P.Hellema en J. Marsman, *De organisatie-adviseur. Opkomst en groei van een nieuw vak in Nederland, 1920-1960* (Amsterdam 1997) 122-125, 257-266; M. van Elteren, 'Werken op zijn "Amerikaans". Anglo-Amerikaanse invloeden op de arbeids- en organisatiewetenschappen in Nederland (1945-1980)', *Sociale Wetenschappen* 4 (1993) 17-18; F. Inklaar, *Van Amerika geleerd. Marshallhulp en kennisimport in Nederland* (Den Haag 1997) 200-203.

lagere en middenkader van de onderneming; juist dit kader had een grote invloed op de mentaliteit en het industrieel gedrag van de arbeiders. Kon je het kader goed scholen dan kwam dat tevens ten goede aan de arbeiders op de werkvloer. Uitgangspunt van TWI was dat elke 'baas' moest beschikken over vijf kwaliteiten: kennis van het werk, kennis van verantwoordelijkheden (voorschriften, reglementen, tijdprogramma's, verhouding tot andere afdelingen, etc.), vaardigheid in het geven van instructie, vaardigheid in de verbetering van werkmethoden en vaardigheid in het geven van leiding. De eerste twee punten moesten voortdurend aandacht krijgen in elk afzonderlijk bedrijf. Voor de overige punten


B.W. Berenschot, 'Werklust Bevorderaar'
Uit: Peter Hellema en Joop Marsman, *De organisatie-adviseur: Opkomst en groei van een nieuw vak in Nederland* (Amsterdam 1997).

waren speciale programma's ontwikkeld: Werk Instructie, Werk Methoden, Werk Verhoudingen. Bovendien werd er nog een apart programma ontwikkeld over de Ontwikkeling van Opleidingsprogramma's. Een voorwaarde voor het welslagen van de TWI-trainingen was de uitdrukkelijke bereidheid van de topleiding om de trainingen te ondersteunen. Werd aan deze voorwaarde niet voldaan dan werden ook geen trainingen gegeven. Als wel met de TWI-uitgangspunten werd, dan instrueerde men altijd eerst de hogere managementslaag, zodat ook daar de programma's begrepen en ondersteund werden.

Training Within Industry nam een hoge vlucht. Tijdens de Tweede Wereldoorlog volgden ruim twee miljoen 'bazen' uit de Amerikaanse industrie de trainingen. Tevens werd TWI een exportproduct: ook nog tijdens de oorlog introduceerde de Engelse overheid de trainingsprogramma's voor de eigen industrie. In een jaar werden daar 25.000 'bazen' opgeleid. Via Engeland raakten andere landen in Europa bekend met TWI. Zo ook Nederland, waar de training geïntroduceerd werd als Bedrijfskader Training (BKT).

De kennis over BKT kwam in Nederland voor een deel rechtstreeks uit de VS, bijvoorbeeld via de persoonlijke contacten die organisatieadviseur

B.W. Berenschot daar had. Bedrijven als Philips en Unilever raakten via hun Engelse vestigingen in de ban van de BKT. Samen met enkele andere grote bedrijven lieten zij trainers in Engeland opleiden om vervolgens in de eigen bedrijven met de trainingen te starten. Geleidelijk raakten steeds meer bedrijven geïnteresseerd in de BKT. Zij zochten voor de opleiding van eigen trainers contact met de Engelse overheid. De vraag werd zo groot dat men vanuit Engeland de Nederlandse regering vroeg om zelf een eigen opleidingsinstituut op te richten. Tezelfdertijd was in Nederland een werkgroep van het Instituut voor Preventieve Geneeskunde (NIPG) bezig met een onderzoek naar de bestaande kaderopleidingen in Nederland. De werkgroep kwam onder meer tot de conclusie dat het kader in Nederland te eenzijdig was opgeleid en dat er grote hiaten waren op het gebied van leidinggeven en het omgaan met de menselijke verhoudingen in het bedrijf. In het buitenland (Verenigde Staten en Zwitserland) waren echter bruikbare trainingsprogramma's voorhanden. Men formuleerde dan ook als eerste aanbeveling om zo snel mogelijk het TWI-systeem, in Nederland al bekend als BKT, in te voeren. De BKT moest volgens de werkgroep opgezet worden vanuit een centraal lichaam waar tevens een aanpassing aan de Nederlandse situatie kon worden verzorgd.

Beide ontwikkelingen, de vraag uit Engeland en de aanbevelingen van de werkgroep van het NIPG wezen in dezelfde richting: er moest een centraal opleidingsorgaan voor BKT-trainers in Nederland komen. De Minister van Sociale Zaken zag dit niet als overheidstaak; hij besloot in februari 1946 dat de invoering van de BKT in het Nederlandse bedrijfsleven diende te geschieden onder auspiciën van de Fundatie Werkelijk Dienen, Stichting tot Bestudering en Bevordering der Sociale Moraal, de Nederlandse dependance van de Morele Herbewapening. De minister beoogde met deze constructie expliciet een ethische inbedding van de BKT: de Fundatie zou vanuit haar doelstelling toezien op een juiste toepassing van het systeem van bedrijfskadertraining.

Als gezamenlijk initiatief van de Fundatie en het NIPG werd in februari 1947 het Nederlands Instituut voor Personeelsleiding (NIPL) opgericht. De overkoepelende Amerikaanse TWI-Foundation verklaarde vervolgens de Fundatie als enige in Nederland bevoegd BKT-trainersdiploma's uit te reiken. Het NIPL bleef tot 1958 gelieerd aan de Fundatie. De exclusieve positie van het NIPL op de BKT-trainersmarkt werd niet door iedereen gewaardeerd. Vooral vanuit de commerciële adviesbureaus klonk kritiek. Zo merkte de deskundige op het gebied van menselijke verhoudingen

in de industrie, M.G.Ydo, in een interne notitie over de Fundatie op dat het een Stichting was 'die onder leiding van theologen wel eens voor goede menselijke verhoudingen in de industrie zouden zorgen.' Andere bureaus bekritiseerden de kunstmatige scheiding tussen bazenopleiding en organisatieadvies en natuurlijk stoorde het ook dat er een vreemde eend op de markt kwam. Door de jaren heen leerde men met elkaar leven. Het NIPL verbreedde het aanbod, terwijl de meeste adviesbureaus zelf BKT-trainers in dienst hadden. Dat laatste gold ook voor een aantal grote bedrijven in Nederland.


M.G. Ydo. Uit: Peter Hellema en Joop Marsman, *De organisatie-adviseur: Opkomst en groei van een nieuw vak in Nederland* (Amsterdam 1997).

De BKT was een enorm succes in Nederland en het NIPL had hier een groot aandeel in. Eind 1947 waren er al 121 trainers met het diploma Werkinstructie en 47 met het diploma Werkverhoudingen opgeleid. Hierdoor kon een groot aantal bedrijven zelf aan de slag. In het jaar 1947 hadden dan ook al 1189 groepen het programma Werkinstructie en 53 het programma Werkverhoudingen uitgevoerd. Er waren 12.000 bazen met de BKT in aanraking gekomen. In 1956 kende het programma Werkinstructie 60.000 deelnemers, het programma Werkmethoden 4.000 en het programma Werkverhoudingen 10.000. Er kan met recht geconcludeerd worden dat er in de naoorlogse jaren sprake was van een ware BKT-hausse.

Het was de BKT-trainers uitdrukkelijk verboden af te wijken van de TWI-handboeken. Hierdoor kwamen er duidelijk Amerikaans getinte elementen mee naar Nederland. Zo werd bijvoorbeeld de discussiemethode als leermiddel aanbevolen, terwijl ook veel aandacht gegeven werd aan goede menselijke verhoudingen op het werk omdat dit ten goede zou komen aan de productiviteit. In Nederland was men zich wel bewust van deze Amerikaanse kleuring. Aarzelingen ten aanzien van de BKT centreerden zich in ideologisch opzicht vaak op het onderdeel Werkverhoudingen. Juist daar vreesde men voor een te Amerikaanse, te materialistische aanpak. Immers, hoezeer zou de ethisch ingestelde Nederlander niet overspoeld kunnen worden door een uit Amerika geïmporteerd sys-

teem dat wel gericht móest zijn op materialisme en efficiency? Was BKT eigenlijk niets anders dan een geraffineerde manier, zonder enige morele grondslag, om meer uit mensen te halen? De keuze voor de Fundatie als ethische waakhond rond de BKT-trainingen past geheel in dit wantrouwen. De Nederlandse verwerking van de BKT moest een ethische zijn: BKT was meer dan het aanleren van enige technieken. BKT moest dienen tot zelfontplooiing van de arbeidende mens in een harmonieuze werkgemeenschap. Dat was passend voor ethisch denkende Nederlanders en het was bijzonder passend in de sfeer van de naoorlogse wederopbouw.

Hoe succesvol was de 'ethische BKT'? In ieder geval zijn de cijfers over opgeleide bazen indrukwekkend. In die zin was de BKT buitengewoon succesvol. Toch vertekenen deze cijfers het beeld enigszins. Dat zoveel bazen een BKT-cursus hebben gevolgd wil niet zeggen dat de inhoud van de BKT-cursussen op de werkvloer werd toegepast. Er waren meerdere geluiden te horen dat een goede opvolging van de trainingen naar de werkvloer tegenviel. En er waren ook wel degelijk grote verschillen tussen de trainingen en de dagelijkse bedrijfspraktijk. Zo was het bijvoorbeeld de bedoeling om

door middel van open discussies in de diverse bedrijfslagen gezamenlijk tot het formuleren en oplossen van problemen te komen. De praktische uitwerking van deze discussiemethode kwam in de bedrijven in Nederland van de jaren vijftig meestal niet veel verder dan een autocratisch geleide sessie waarin nauwelijks ruimte voor een vrije uitwisseling van ideeën was, laat staan voor zelfontplooiing van de betrokkenen. Onbekendheid met discussietechnieken, maar zeker ook de sterk hiërarchische verhoudingen in veel Nederlandse bedrijven droegen bepaald niet bij tot een succesvolle verwerking van het geleerde. In de loop van de jaren vijftig verschenen er dan ook allerlei instellingen en bureaus die verfijning van het algemene BKT-stramien en meer op maat van het individuele bedrijf

VOORBEREIDING VOOR DE INSTRUCTIE

Gebruik uw trainingsrooster.

Reedpleeg het.
Houd het bij.

Ontleed het werk.

Noteer de belangrijke stappen.
Haal de kritieke punten er uit.
(Veiligheid is altijd een kritiek punt!)

Zorg alles klaar te hebben.

De goede uitrusting, het juiste materiaal in voldoende hoeveelheid.

Zorg dat de plaats, waar gewerkt moet worden, in orde is.

Precies zoals de werkkraacht hem moet houden.

Training in Werkinstructie (W.I.)
Bedrijfs Kader Training (B.K.T.)
Reedg. Bur. Ir. B. W. Berenschot N.V.

Houd dit kaartje bij de hand

BKT-handleiding voor het middenkader.
Uit: Peter Hellema en Joop Marsman, *De organisatie-adviseur: Opkomst en groei van een nieuw vak in Nederland* (Amsterdam 1997).

toegesneden trainingen aanboden, waarbij ook de invoeringsproblematiek werd meegenomen. Een verdere aanpassing aan de specifiek Nederlandse omstandigheden derhalve.

De mechaniek van 'Amerikanisering'²

Wat zegt dit voorbeeld nu over de 'Amerikanisering' van Nederland? Ten eerste dat het probleem in kwestie, de onvoldoende opleiding van bedrijfskader, een probleem is dat in elke hooggeïndustrialiseerde samenleving speelt en dat je terecht de vraag kunt stellen of de oplossing wel zo specifiek 'Amerikaans' is. Dat de problematiek toevalligerwijze het eerst aan het daglicht treedt in de VS en dat daarom de eerste reactie daar is uitgedacht wil niet perse zeggen dat elders andere oplossingen zouden zijn bedacht. Het ligt meer voor de hand dat in elke hooggeïndustrialiseerde samenleving met een soortgelijke problematiek soortgelijke oplossingen bedacht worden, omdat dat nu eenmaal de meest voor de hand liggende oplossingen zijn. Dit verschijnsel geldt voor veel meer fenomenen die als 'Amerikaans' te boek staan.

Ten tweede blijkt dat Nederland niet hulpeloos staat tegenover 'Amerikaanse' invloeden. In dit geval constateerde men een probleem en ging men zelf actief op zoek naar een oplossing van het probleem. Men keek vanuit Nederland wat er op de wereldmarkt aangeboden werd. Dat men in dit proces zeker ook naar Amerikaanse oplossingen keek is niet verbazingwekkend gezien de dominante positie van de VS op het wereldtoneel. Toch koos men niet voor de BKT omdat die Amerikaans was; men koos ervoor omdat deze oplossing het probleem het best aanpakte. Overigens zijn er ook alternatieve oplossingen, ontwikkeld in Zwitserland en in eigen land, ingevoerd. In andere gevallen zal het aanbod uit de VS wellicht wat overweldigender zijn, maar het is en blijft een Nederlandse keus om het aanbod te accepteren.

Ten derde blijkt er duidelijk sprake te zijn van aanpassingen van het 'Amerikaanse' voorbeeld aan de Nederlandse werkelijkheid. In Nederland

2 Gebaseerd op D. Bosscher e.a. ed., *American culture in the Netherlands* 1-12, 161-164; M. van Elteren, 'Werken op zijn "Amerikaans"', 6-9; F. Inklaar, *Van Amerika geleerd*, 131-142, 327-345; R.T. Griffiths e.a. ed., *Van strohalm tot strategie. Marshall-hulp in perspectief* (Assen 1997) 59-68; R. Kroes, e.a. ed., 'Americanisation: what are we talking about?' in: *Cultural transmissions and receptions. American mass culture in Europe* (Amsterdam) 302-320.

eigent men zich 'Amerikaanse' concepten toe en gaat daar vervolgens mee aan de haal. De 'Amerikaans-materialistische' TWI wordt voorzien van een 'Nederlands-ethische' invulling en in een later stadium worden de trainingen zodanig aangepast dat ze meer aansluiten aan de bedrijfspraktijk in Nederland. Gebeurt dit niet, dan lijdt de overdracht onherroepelijk schipbreuk, zoals de mislukking van de discussiemethode aantoonde. In algemene zin moeten 'Amerikaanse' concepten dus worden aangepast aan de Nederlandse context, ofwel, de 'Amerikaanse' concepten worden gecreoliseerd. In sommige gevallen is dit proces zo extreem dat bij nadere beschouwing eigenlijk alleen de overname van een concept, een mal, een slogan, overblijft, zonder de 'Amerikaanse' inhoud. De mal wordt dan in Nederland naar behoeven gevuld. Veel modieuze managementfilosofieën vallen in deze categorie.

Maakt deze toe-eigening en creolisering het al moeilijk om nog van 'Amerikanisering' te spreken, het wordt nog ingewikkelder als men zich realiseert dat veel wat als 'Amerikaans' geldt allerlei bewerkingen heeft ondergaan. Zo is TWI deels gebaseerd op opvattingen die in Europa ontwikkeld waren, terwijl, voordat BKT in Nederland was gekomen, ook nog een 'vertaling' in Engeland had plaatsgevonden. En in het beeld van de 'Amerikanisering' is de geschiedenis van de BKT wat dat betreft zeker geen uitzondering.

Tenslotte is de term 'Amerikanisering' bepaald niet gelukkig. Wanneer is iets eigenlijk 'Amerikaans'? Hoeveel mensen (en wie) in Amerika moeten iets omarmen om iets 'Amerikaans' te laten zijn? Hoeveel van dat 'Amerikaanse' moet worden overgenomen door hoeveel mensen (en wie) om van 'Amerikanisering' te spreken? Allemaal vragen die onmogelijk te beantwoorden zijn. Ik zou derhalve willen pleiten voor een beperkte, maar werkbare, definitie van het begrip 'Amerikanisering', waarin uitgegaan wordt van de perceptie van de ontvangers van 'Amerikaanse' invloeden. 'Amerikanisering' is in mijn opinie een gerichte ontvankelijkheid voor oplossingen en antwoorden (cultuurelementen) die door de ontvanger als 'Amerikaans' beschouwd worden en die men bereid is op enige schaal en over vrij brede linie over te nemen. Deze definitie opent mogelijkheden voor veel onderzoek in Nederland. Wat wordt in welke periode door welke groep in Nederland als 'Amerikaans' gepercipieerd? Denken Nederlanders dat zij 'veramerikaniseren'; voelen zij zich omringd met allerlei zaken die als 'Amerikaans' ervaren worden? Het blijft echter een doodlopende weg om een antwoord te zoeken op de vraag of Nederland 'ver-

amerikaniseert' als dat een onderzoek naar een reële basis voor deze percepties betekent. Een veel vruchtbaardere vraag dan de vraag of Nederland 'veramerikaniseert' is de vraag hoe Nederlanders zich 'Amerikaanse' cultuurelementen toe-eigenen, hoe zij deze cultuurelementen uit eigen beweging verwerken in de eigen cultuur.