

De betrokkenheid van de leraar bij onderwijsinnovaties

Een verkenning op basis van literatuur

Lilian van der Bolt
Frank Studulski
Anne Luc van der Vegt
Denise Bontje
Sardes

juni 2006

Inhoudsopgave

1. Inleiding ... 3

1.1 Onderzoeksvragen.. 3
1.2 Werkwijze .. 4
1.3 Leeswijzer .. 5

2. Beleidscontext: de ontwikkeling van de leraar als professional .. 6
2.1 Inleiding ... 6
2.2 Kanteling van het beleid... 6
2.3 Professionalisering van het beroep van leraar.. 6
2.4 Conclusie.. 9

3. Innovatie van het onderwijs ... 10
3.1 Vernieuwing en innovatie .. 10
3.2 Aanleidingen en initiatief voor innovatie... 11
3.3 Trends in de geschiedenis van de onderwijsinnovatie ... 14
3.4 Conclusie.. 17

4. Individueel innovatief gedrag van docenten .. 19
4.1 Inleiding ... 19
4.2 Invloed van de innovatiestrategie... 19
4.3 De autonome positie van leerkrachten ... 20
4.4 Opvattingen over het beroep van leraar ... 21
4.5 Psychologische factoren... 23
4.6 Verandercompetenties .. 27
4.7 De leerkracht in nieuwe innovatiestrategieën .. 29
4.8 Conclusie.. 35

5. Leren en innoveren van teams.. 37
5.1 Inleiding ... 37
5.2 De schoolorganisatie .. 37
5.3 Vaksecties en teams ... 38
5.4 Condities voor innovaties in teamverband ... 42
5.5 Visie en leiderschap ... 44
5.6 Conclusie.. 47

6. Transfer van kennis en innovaties .. 49
6.1 Inleiding ... 49
6.2 Verticale en horizontale kennisstroom... 49
6.3 Kennisgemeenschappen ... 51
6.4 Conclusie.. 56

7. Conclusie.. 57
7.1 Algemene conclusies.. 57
7.2 Conclusies naar aanleiding van de onderzoeksvragen ... 57

1. Inleiding

De aandacht voor de professional staat op dit moment weer bovenaan de agenda. De
landelijke onderwijsinnovaties van de laatste jaren hebben veel aandacht gevraagd voor
bestuurlijke vernieuwing en vernieuwing van het vak. Nu wordt gesignaleerd dat de
professional meer aandacht verdient. Bij de innovaties van de afgelopen jaren is er relatief
veel aandacht uitgegaan naar de betekenis van innovatie op het niveau van de school. De rol
van de leraar is enigszins onderbelicht gebleven, terwijl recente onderwijsinnovaties wel
duidelijke consequenties hebben voor hun beroepspraktijk. Het ministerie van OCW is om die
reden gestart met het project ‘De onderwijsprofessional centraal’. Het doel daarvan is beter
zicht krijgen op wat leraren en andere onderwijsprofessionals motiveert bij de ontwikkeling
en vernieuwing van hun onderwijs. De rol van onderwijsgevend personeel verandert, het
ministerie wil daarover in gesprek gaan met de beroepsgroep. Dit zal gebeuren binnen het
traject ‘Onderwijs aan het woord’, dat georganiseerd wordt door de Stichting Beroeps-
kwaliteit Leraren.

Het initiatief voor dit traject is voor het ministerie van OCW aanleiding geweest om Sardes te
verzoeken een literatuurstudie te verrichten naar de betrokkenheid van de leraar bij
onderwijsinnovaties. De literatuurstudie richt zich op de vraag wat de succesvolle en
belemmerende factoren zijn voor docenten bij het verbeteren en vernieuwen van onderwijs.
Het onderzoek dient een overzicht te geven van de beschikbare kennis uit onderzoeks-
literatuur. Het gaat daarbij om ervaringen in het primair en voortgezet onderwijs, daar waar er
zinvolle leerervaringen zijn uit het beroepsonderwijs, zijn deze ook gebruikt.

1.1 Onderzoeksvragen

Bij de verkenning van het onderwerp worden de volgende onderwerpen onderscheiden:

1. Het innovatief gedrag van individuen; innovatieve competenties
2. Het innovatief gedrag van teams en afdelingen (collectief leren); het gaat om

werkplaatscondities voor innovatieve teams (en individuen)
3. De transfer van innovaties, binnen de school (organisatieleren), maar ook tussen

docenten en scholen onderling; randvoorwaarden aan de transfer van innovatieve
praktijken

Bij elk van deze drie onderwerpen zijn enkele onderzoeksvragen geformuleerd, die we
hieronder noemen.

De leraar
Docenten hebben competenties, maar ook verschillende persoonlijkheidskenmerken,
verschillende manieren van leren en zij bevinden zich in verschillende fases in hun
beroepsloopbaan. Het is zinvol om individueel leer- en innovatiegedrag van docenten nader te
analyseren. Het gaat daarbij om de vragen:

1. Wat stimuleert leraren om te vernieuwen?
2. Wat belet leraren om te innoveren?
3. Welke persoonlijke incentives (instrumentele motieven) ervaren docenten bij het

vormgeven van innovatieve praktijken?
4. Zijn er verschillen in de rol van docenten bij innovaties tussen de sectoren (een

vergelijking tussen bijvoorbeeld vmbo en bovenbouw havo/vwo)?

 3

5. Welke factoren spelen een rol in verschillende fasen van de onderwijsvernieuwing
(adoptie, implementatie, incorporatie van innovaties)?

Het team
Vervolgens is het zinvol te bezien welke kenmerken van innovatieve teams en kenmerken van
innovatieve organisatiecultuur er zijn en welke omgevingsfactoren het lerend en innovatief
gedrag bij docenten kunnen uitlokken. Met andere woorden: wat is een krachtige
leeromgeving voor een docent en hoe kan daaruit een innovatieve situatie ontstaan? Wat zijn
goede werkplaatscondities? De vraag is hierbij welke rol de schoolorganisatie speelt bij het
faciliteren van innoverende docenten en teams. Onderzoeksvragen die hierbij horen zijn:

1. Welke condities zijn nodig voor innovatieve teams?
2. Wat bevordert een actieve en leidende rol van leraren(teams)?
3. Hoe kan de schoolleiding innovatieprocessen op school bevorderen?
4. Welke rol speelt Human Resource Management in het innovatieve gedrag van

scholen?

De transfer
Voor het derde deel van de literatuurstudie richten we ons op de vraag hoe de transfer van
innovatieve praktijken het beste kan worden ingericht. De opstelling van docenten en de
school als organisatie zijn daarin van belang. De onderzoeksvragen zijn derhalve:

1. Waar halen leraren inspiratie en goede, bruikbare ideeën vandaan?
2. Welke voorzieningen zijn nodig in de kennisinfrastructuur rond scholen om innovaties

in scholen te ondersteunen?

Een algemene vraag die door de hele literatuurstudie heen speelt is: Wat kunnen we leren van
de historie van de onderwijsinnovatie?

1.2 Werkwijze

Bij deze literatuurstudie is gebruik gemaakt van verschillende soorten literatuur:
overzichtsartikelen, publicaties over empirisch onderzoek en casebeschrijvingen van
vernieuwingsprocessen. De overzichtsartikelen zijn gebruikt als uitgangspunt voor de
literatuurstudie.
Daarbij is gezocht naar aanwijzingen die actueel, praktisch en effectief zijn.
Casebeschrijvingen geven veel informatie over het beroep van leraar en innovatieve
processen. In dit rapport worden drie case studies beschreven, voor de sectoren primair en
voortgezet onderwijs.

Na het zoeken, het analyseren en het verwerken tot een document, is een reflectiesessie
ingebouwd met drie experts: Fred Korthagen, bijzonder hoogleraar in de didactiek van het
opleiden van leraren, Ton Kallenberg, lector Educatie aan de Hogeschool Leiden en Marion
de Bie, projectcoördinator bij het Ruud de Moor Centrum van de Open Universiteit.
Bovendien is schriftelijk op het concept gereageerd door dr. Jeroen Imants, hoofddocent bij
UNILO, de lerarenopleiding van de Radboud Universiteit, en Pieter Leenheer, van het
Coördinatiepunt Leerwegen en Netwerken (CLN) en redacteur van Meso Magazine. De
experts hebben tevens aanvullende suggesties gedaan voor de bestudering van literatuur op
het terrein van onderwijsinnovatie. De suggesties van de experts zijn meegenomen bij het
bijstellen van de concepttekst.

 4

Eén van de dingen die uit het verloop van het literatuuronderzoek en het gesprek met de
experts duidelijk werd, is dat de literatuur op lang niet alle vragen antwoord geeft. Met name
over recente ontwikkelingen in het denken over onderwijsvernieuwing door leraren, is er nog
weinig literatuur voorhanden. Enkele experts hebben er op gewezen dat er in de praktijk heel
veel gebeurt waar in de wetenschappelijke literatuur niets over te lezen valt. Wetenschappelijk
onderzoek richt zich over het algemeen meer op duidelijk afgebakende, welomschreven
innovaties. Om goed zicht te krijgen op ervaringen ín de school, is het van belang om in
gesprek te gaan met leraren, zoals het ministerie ook van plan is in het kader van het traject
‘Onderwijs aan het woord’.
Daarnaast wees een van de experts erop dat het ook zinvol is om een gesprek te entameren
met ervaren onderwijsbegeleiders, omdat zij vaak aan den lijve ervaren welke succes en
faalfactoren van belang zijn bij een onderwijsinnovatie in een school. Ook deze ervaringen
worden niet altijd gedeeld in de vakbladen, omdat dit tot hun professional toolkit behoort.

1.3 Leeswijzer

In de nu volgende tekst besteden we eerst aandacht aan de beleidscontext, om de aandacht
voor het beroep van leraar een plaatst te geven. Vervolgens is er een apart hoofdstuk over het
begrip innovatie en implementaties van onderwijsinnovatie.
In hoofdstuk 4, 5 en 6 komen achtereenvolgens de drie onderwerpen van de studie aan de
orde, namelijk de leraar, het team en de transfer. Afsluitend worden in hoofdstuk 7 conclusies
getrokken.

 5

2. Beleidscontext: de ontwikkeling van de leraar als professional

2.1 Inleiding

In dit hoofdstuk wordt de beleidscontext geschetst van het beroep van leraar en de
positionering van de school ten opzichte van het landelijk beleid. Daarbij gaan we in op de
recente ‘kanteling’ van het beleid, waarbij de overheid zich terugtrekt, de scholen meer
autonomie hebben gekregen en er meer aandacht is gekomen voor de professionaliteit van het
beroep van leraar.

2.2 Kanteling van het beleid

De grote onderwijsinnovaties van de laatste tijd richtten zich op het onderwijsbestel en de
schoolorganisatie: Weer Samen naar School, de REC-vorming, de Basisvorming, de Tweede
Fase en het Studiehuis en de herstructurering van het VMBO. Een bijkomend kenmerk van
deze onderwijsinnovaties was dat zij een sterk politiek, top-down karakter hadden. Hoewel bij
de implementatie van de landelijke innovaties veel verschillende instrumenten zijn ingezet,
zoals websites, procesmanagements, netwerken, handboeken, speeches van de minister,
bijeenkomsten, etc. heeft dat niet direct geleid tot een onverdeeld succes.

Na deze ‘grote onderwijsprojecten’ wordt kritisch nagedacht over de grand designs, en wordt
gezocht naar manieren om het veld en de docenten meer (inter)actief te betrekken bij de
verbeteringsvoorstellen, onder andere door breed samengestelde werkgroepen (bijvoorbeeld
commissie Meijerink), regionale debatten en prijsvragen. Daarnaast wordt verwacht dat meer
innovatie vanuit de werkvloer zou kunnen ontstaan. De Koers-debatten hebben dit bevestigd
(OCW, 2004). 1,2

De aandacht voor de school als zelfstandige professionele organisatie, met een eigen
beleidsruimte bestaat al langer. Dat bleek ook al uit de beleidsbrieven die onder minister
Hermans uitgingen. Hierin werd de aansturing van het onderwijs min of meer gekanteld, door
te pleiten voor sterke instellingen, een goede kwaliteitsbewaking en een overheid die meer op
afstand stond.3,4 Verschillende maatregelen, zoals de invoering van de lump-sum (nu ook in
het primair onderwijs), integraal personeelsbeleid en het kwaliteitszorgbeleid (Q*Primair voor
primair onderwijs en Q5 voor voortgezet onderwijs) hebben dit ook ondersteund. Scholen
krijgen een toenemend beleidsvoerend vermogen en de vraag is nu of zij ook een innovatief
vermogen kunnen ontwikkelen.

2.3 Professionalisering van het beroep van leraar

De bovengenoemde onderwijsinnovaties trokken in de jaren negentig veel aandacht, maar
toch was er altijd een zelfstandig beleidsspoor dat tegelijkertijd aandacht vroeg voor de

1 Ministerie van OCW (2004). Koers VO, De leerling geboeid, de school ontketend, Den Haag: OCW.
2 Ministerie van OCW (2004). Ruimte voor de school, Den Haag: OCW.
3 Ministerie van OCenW (1999). Sterke instellingen, verantwoordelijke overheid. Zoetermeer:
Ministerie van OCenW.
4 Ministerie van OCenW. (2000). Onderwijs instelling, kracht en creativiteit voor de
kennissamenleving. Zoetermeer: Ministerie van OCenW.

 6

ontwikkeling van het beroep van leraar. Daarbij lag het accent op zaken als het imago en de
status van het beroep, niet zozeer op de rol van de leraar bij onderwijsvernieuwingen.

Een belangrijk moment was het verschijnen van het rapport ‘Het gedroomde koninkrijk’
(1993) van de Commissie Van Es5, waarin aandacht werd gevraagd voor het beroep van de
leraar. ‘De opdracht was te adviseren over de rol, positie en waardering van het leraarsschap
op langere termijn en de daarmee samenhangende vraagstukken rond lerarenopleidingen en
beroepsvereisten.’ Het advies van deze commissie wees op meer taak- en functiedifferentiatie,
functiewaardering, beoordeling, beloning en mobiliteit om het beroep aantrekkelijker te
maken en de zittende leraren te verfrissen. De beleidsreactie van het ministerie heette ‘Vitaal
Leraarschap’ (Ministerie van OCenW, 1993) waarin de meeste adviezen werden
overgenomen, zoals de ontwikkeling van de school als professionele arbeidsorganisatie. Voor
veel scholen was dit een cultuuromslag. Het betekende namelijk dat scholen voor het eerst
serieus personeelsbeleid konden gaan voeren.
In 1998 volgt nog de voortgangsrapportage ‘Verder met Vitaal Leraarschap’ (OCenW). De
professionalisering van het beroep verloopt via drie sporen, namelijk met de maatregelen voor
de startende leraar, de zittende leraar en door passend arbeidsvoorwaardenbeleid. De adviezen
leveren diverse initiatieven op die op enigerlei wijze moesten bijdragen aan de
professionaliteit van de leraar. Een organisatie als Forum Vitaal leraarschap heeft hierin een
belangrijke taak gehad. Voorstellen uit die tijd om de status van het beroep te verhogen zijn
een lerarenregister en het ontwikkelen van een beroepsstandaard.
Om functiedifferentiatie, beloning en in het algemeen personeelsbeleid meer handen en
voeten te geven, is getracht de elementen van het beroep van leraar meer in beeld te brengen
door competenties te benoemen. Twisk, Daniëls en Bolweg (1999)6 geven een opzet voor tien
competenties van het beroep van leraar aan de hand waarvan docenten kunnen worden
beoordeeld, geschoold en vervolgens beloond, om te komen tot ‘integraal personeelsbeleid’,
hetgeen overeenkomt met competentiebeloning.
Ook de SBL heeft een overzicht van bekwaamheden en competenties ontwikkeld. Deze eisen
zijn ontwikkeld mét docenten en hebben inmiddels een wettelijke status (www.lerarenweb.nl).

Overzicht competenties Lerarenweb / SBL
 Met leerlingen Met collega’s Met omgeving Met zichzelf
Interpersoonlijk Interpersoonlijke

competenties (omgaan
met leerlingen)

Pedagogisch Sociaal-emotionele en
morele ontwikkeling van
leerlingen, ontwikkeling
van zelfstandigheid van
leerlingen

Vakinhoudelijk
& didactisch

Ontwikkelen van
krachtige leeromgeving
in de klas

Organisatorisch Overzichtelijke,
ordelijke, taakgerichte
sfeer

Het werk van
collega’s is goed op
elkaar afgestemd en
sluit aan bij de
schoolorganisatie

Samenwerking met
de omgeving is goed
geregeld (ouders,
instanties)

Een leraar die
competent is in
reflectie en
ontwikkeling, denkt
na over zijn
beroepsopvattingen
en bekwaamheid en
is voortdurend bezig
zich verder te
ontwikkelen en
professionaliseren

(http://www.lerarenweb.nl/bekwaamheid/matrix.swf)

5 Commissie van Es, (1993). Het gedroomde Koninkrijk. De toekomst van het leraarschap.
Culemborg: EPN.
6 Twisk, Th. F., Daniëls, J.J.M.C., Bolweg, J.F. (1999). Competenties van leren, Een goede bouwsteen
voor integraal personeelsbeleid in het onderwijs, Utrecht: Berenschot.

 7

http://www.lerarenweb.nl/

Waar het gaat om de rol van leraren bij innovaties is het overzicht van competenties tamelijk
algemeen. Het wordt als een competentie van leraren gezien dat ze zich ontwikkelen. Hoe ze
dat moeten doen, vertelt het model niet. Dat is overigens ook niet de pretentie van het model.
Ook door middel van voorlichting streeft het ministerie van OCW ernaar het imago van het
beroep te verbeteren. Er zijn voorlichtingscampagnes voor het primair en voortgezet
onderwijs (‘Je groeit in het onderwijs’).

Scholing van leraren
De professionalisering van het beroep van leraar is de laatste jaren op verschillende manieren
ter hand genomen. Een belangrijk onderdeel van professionalisering is scholing. Tussen 1993
en 1998 werd het nascholingbudget fasegewijs overgedragen aan de scholen. Met een eigen
budget voor nascholing hebben scholen een krachtig instrument voor de ontwikkeling van de
professionaliteit van de docenten en integraal personeelsbeleid.7
Scholen worden in een betere positie gebracht om deze professionalisering zelf vorm te
geven, bijvoorbeeld door eigen personeelsbeleid en een eigen nascholingbudget. Nieuwe
ontwikkelingen zijn bijvoorbeeld experimenten op het terrein van de samenwerking tussen
pabo’s/lerarenopleidingen en basisscholen in de regio. Kallenberg (2004) 8 noemt dit naar
Amerikaans voorbeeld Professional Development schools.
Scholing en de professionalisering van het beroep van leraar staan niet los van elkaar. Door
het in beeld brengen van beroepscompetenties konden aangrijpingspunten worden
geformuleerd voor professionalisering.

Scholen en leraren als dragers van onderwijsvernieuwing
Als de overheid zich terugtrekt en de school wordt de motor van onderwijsvernieuwing,
welke rol speelt de docent daar dan in? Wanneer sturing vanuit de overheid wegvalt, betekent
dat niet automatisch dat school en leraren het stokje overnemen. Onder invloed van de
implementatietrajecten voor de grote onderwijsinnovaties was een beeld ontstaan van scholen
die niet wilden en docenten die weerstand boden. In een scherpe verwoording geeft
Kallenberg dat als volgt weer: ‘Het beroep van leraar is gedegradeerd tot uitvoerder van wat
anderen bedacht hebben en bezwijkt onder het gewicht van de reuzen die op zijn schouder
rusten: het beleid, de educatieve infrastructuur en de schoolleiders.’ (Kallenberg, 2004, p.
14)9. De praktijk heeft uitgewezen dat het bieden van meer beleidsruimte in eerste instantie
een roep om meer regels teweeg brengt, omdat ‘er niets is geregeld’. Pas daarna ontdekken
scholen dat er meer en andere mogelijkheden zijn.

Het ministerie moedigt scholen nu ook aan te innoveren (zie de nota Vooruit! Innoveren in het
voortgezet onderwijs, 2004, 2005)10. Er is een beperkt budget dat inmiddels ook is uitgebreid
en scholen die willen, kunnen zich melden. De nota ‘Vooruit!’ (2004), geeft drie
uitgangspunten:

1. het gaat om leren in plaats van onderwijs
2. scholen innoveren zelf

7 Louwes, W., H. Senders, M. Vermeulen & R. Vink. (1999). Vraaggestuurde nascholing krijgt vorm:
een evaluatie-onderzoek naar de nieuwe financieringssystematiek nascholing, tussenrapportage
1997/1998. Tilburg: IVA.
8 Kallenberg, A.J. (2004). Tussen opleiden en professionele ontwikkeling. Leren (en) organiseren van
nieuwe arrangementen. Leiden: Hogeschool (lectorale rede).
9 Kallenberg, A.J. (2004). Tussen opleiden en professionele ontwikkeling. Leren (en) organiseren van
nieuwe arrangementen. Leiden: Hogeschool (lectorale rede).
10 Ministerie van OCenW (2004, 2005). Vooruit! Innoveren in het voortgezet onderwijs, Den Haag:
OCenW.

 8

3. ontwikkeling van een krachtige beweging van initiëren, verbreden, verankeren en
consolideren van innovaties.

Ook vanuit de sector worden initiatieven genomen om innovatie te stimuleren. De instelling
van een nieuw innovatieplatform in het onderwijs (2006) en het innovatieplan van
Schoolmanagers-VO (2005) passen bij deze benadering.
Inmiddels hebben verscheidene schoolbesturen de ruimte aangegrepen om te innoveren. De
inspiratie hiervoor komt veelal van publicaties over het ‘nieuwe leren’, bijvoorbeeld van Van
Emst (2002)11 en Kok (2003).12 Daarnaast zijn ook Slash/21 (KPC, Gankema (2001)13 en De
nieuwste school (Van Hout en Verheggen, 2003)14 bekend. Het nieuwe leren is een
containerbegrip en daardoor is er in de media een strijd ontbrand over de realiteitszin van het
concept15. Van der Werf (2005)16 gaat in haar oratie in op de veronderstellingen van het
sociaal constructivisme met betrekking tot het leren en de inrichting van de leersituatie. Zij
geeft aan dat deze niet door empirisch onderzoek kunnen worden onderbouwd. Hoe er ook
over het nieuwe leren wordt gedacht: duidelijk is dat het hier om een innovatie gaat die zich
uitbreidt als een olievlek, terwijl hij niet is opgelegd door de overheid. Dat biedt een nieuw
perspectief op de vernieuwingskracht van het onderwijs.

2.4 Conclusie

In dit hoofdstuk is gebleken dat de laatste tien jaar steeds meer aandacht ontstaat voor het
beroep van leraar, door de zorg over de zogenaamde statusdaling als ook het tekort aan
leraren. De aandacht voor het beroep van leraar heeft sinds het advies van de commissie Van
Es meer en meer vorm gekregen. Op allerlei manieren is er aandacht voor het beroep
gekomen: door professionalisering van het beroep, en het ontwikkelen van competenties.
Bovendien zijn scholen in een positie gebracht om zelf meer invulling te geven aan het beroep
en de uitoefening van de functie door personeelsbeleid en financiële autonomie.
De rijksoverheid stimuleert scholen gebruik te maken van hun grotere autonomie.
Soortgelijke initiatieven zijn genomen vanuit de sector, door Schoolmanagers_VO en door
schoolbesturen.
Of dit alles leidt tot een meer actieve betrokkenheid van docenten bij onderwijs-
vernieuwingen, is nog niet duidelijk. Enkele ontwikkelingen die in dit hoofdstuk zijn
beschreven, zijn wel bedoeld om de positie van de leraar meer aandacht te geven, maar dat
deze ontwikkelingen werkelijk aansluiten bij de behoefte van leraren, is daarmee nog niet
gezegd.

11 Emst, A.C. van, (2002). Koop een auto op de sloop. Paradigmashift in het onderwijs. APS: Utrecht
12 Kok, J. (2003) Talenten transformeren. Over het nieuwe leren en nieuwe leerarrangementen.
’s-Hertogenbosch: Fontys.
13 Gankema, H. (2001). Slash/21. Innovatie in de klas door verandering van de school. In:
Vernieuwing, jrg. 60, nr. 10, p. 18-20.
14 Hout, F. van & Verheggen, I. (2003). De nieuwste school. Ontwerp voor betekenisvol onderwijs.
Ontwikkeld door OMO en APS. Utrecht: APS .
15 Voorbeeld: Gerbrandy, P. (2005). Met het nieuwe leren naar het Stenen Tijdperk. In: De Groene
Amsterdammer, 6 mei 2005.
16 Werf, G. van der (2005). Leren in het studiehuis, consumeren, construeren of engageren?, Oratie,
Groningen.

 9

3. Innovatie van het onderwijs

In dit hoofdstuk gaan we in op het fenomeen onderwijsinnovatie. Een belangrijke vraag is
natuurlijk: waar hebben we het over als we spreken over innovatie? Vervolgens gaan we kort
in op de aanleidingen voor innovaties en op de trends in onderwijsinnovaties.

3.1 Vernieuwing en innovatie

Innovatie wordt door Lagerweij omschreven als een planmatige poging om het onderwijs te
verbeteren in relatie tot bepaalde gewenste doelen.17 Die behoefte aan vernieuwing komt
vooral voort uit onvrede met de vigerende praktijk en de confrontatie met problemen.
Innovatie kan worden ervaren als een (gehele of gedeeltelijke) breuk met de traditie.
In deze omschrijving wordt het onderscheid tussen verbeteringen en innovatie duidelijk. Het
is mogelijk het onderwijs te verbeteren, zonder het systeem te veranderen. Het gaat dan om
het optimaliseren van de huidige praktijk. Een voorbeeld daarvan is: het volgen van intervisie
om didactische vaardigheden te verbeteren. Innovatie daarentegen is een gehele of
gedeeltelijke breuk met de traditie. Het systeem wordt veranderd.
Ter illustratie: de Innovatiemonitor voortgezet onderwijs (2006)18 geeft de meest genoemde
innovaties in het voortgezet onderwijs aan:
� de nieuwe onderbouw, herstructurering onderbouw, vernieuwing onderbouw (13%)
� activerende didactiek, activerend leren, samenwerkend leren, actief leren, natuurlijk

leren (12%)
� competentiegericht onderwijs, competentiegericht leren (5%)
� werkplekkenstructuur, open leercentrum, leerwerktuinen (5%)
� (kern)teams van docenten (4%)
� integratie van vakken, leergebieden, vakoverstijgende projecten (3%)
� aantrekkelijker, attractiever onderwijs voor leerlingen (3%)
� betere aansluiting op beroepenveld, vervolgonderwijs, doorlopende leerlijnen naar

ROC, oriëntatie op de toekomst (4%)
� meer aandacht voor science en techniek (4%).

Eerste en tweede orde veranderingen
Het verschil tussen verbeteren en innoveren is ook benoemd als het verschil tussen eerste en
tweede orde veranderingen19. Bij verbeteren spreken we over eerste orde veranderingen
(single-loop-learning; verbeteren binnen de bestaande kaders), bij innoveren spreken we over
tweede orde veranderingen (double-loop-learning; veranderen van de kaders). Vervolgens is
er nog transformatie (triple-loop-learning), waarbij het bestaan of het wezen van de
organisatie ter sprake wordt gebracht. Cuban (1988)20 definieert tweede orde veranderingen

17 Lagerweij, N.A.J. (1987) Theorie van de onderwijsvernieuwing. In: J.A. van Kemenade e.a. (red.)
Onderwijs: bestel en beleid 3. Groningen: Wolters-Noordhoff.
18 Busman, L., Klein, T., Oomen, C. mmv Bongaards, M. & Pastoor, A. (2006). Beweging in beeld.
Feiten en cijfers over innovatie in het voortgezet onderwijs, (Innovatiemonitor), Utrecht:
Schoolmanagers_VO.
19 Argyris, C. & Schön, D. (1978). Organizational learning, Reading, Mass, Addison-Wesley;
Argyris, C. (1992). Leren in en door organisaties. Het hanteerbaar maken van kennis. Schiedam:
Scriptum.
20 Cuban, L. (1988). A fundamental puzzle of school reform, in: Phi Delta Kappan, 70 (5), p. 341-344

 10

als duurzame veranderingen in de schoolstructuur en cultuur, die consequenties hebben voor
opvattingen, attitudes en gedrag van mensen en voor hun onderlinge relaties.
Volgens Fullan zijn de meeste veranderingen in het onderwijs eerste orde veranderingen
(1991, p. 29)21. Tweede orde verandering vraagt andere concepten en gedrag, daarom is het zo
moeilijk.
Een vergelijkbaar onderscheid maakt Daft (1995, p. 264). Hij spreekt van het onderscheid
tussen incrementele verandering en radicale verandering. Incrementele verandering is een
soort voortgaande verandering. Radicale verandering veronderstelt dat een soort sprong in de
ontwikkeling gemaakt wordt.

Een andere visie op innovatie wordt verwoord door vertegenwoordigers van de sector.
Schoolmanagers_VO definiëren innovatie als een continue schoolontwikkeling in voldoende
wisselwerking met de maatschappij, om zo de kwaliteit van het onderwijs te borgen en
verbeteren. Volgens Hettema van Schoolmanagers_VO is de stapsgewijze verandering van
wezenlijk belang. Een kleine verandering kan grote gevolgen hebben voor het functioneren
van een school. Het gaat er eigenlijk om dat er een cultuur in het onderwijs kan ontstaan, waar
verandering en verbetering als positief wordt gezien, dat het probleemeigenaarschap ook bij
de school ligt en dat uitgelegd wordt in het eigen belang. (Hettema in: Studulski, 2005).22 Met
andere woorden: verbeteringen kunnen samen een innovatie tot stand brengen. Dit betekent
dat innovatie niet per se een planmatige poging tot vernieuwing hoeft te zijn, zoals de
definitie van Lagerweij eist.
In de volgende paragraaf gaan we uitvoeriger in op de wijze waarop innovaties tot stand
komen. Wat zijn de aanleidingen, wat geeft de aanzet tot een innovatie?

3.2 Aanleidingen en initiatief voor innovatie

Een interessante vraag is hoe vernieuwingen en innovaties tot stand komen.

Innovaties in het primair onderwijs
Van Wonderen en Klein (2005)23 hebben onderzoek verricht naar innovatie in het primair
onderwijs. Zij maken een onderscheid tussen externe en interne factoren die een aanleiding
zijn voor vernieuwing. Als externe factoren worden o.a. genoemd:
� Rapportages van derden (bijvoorbeeld de Onderwijsinspectie);
� Adviezen door bijvoorbeeld de landelijke pedagogische centra of de

schoolbegeleidingsdienst.
Interne factoren zijn bijvoorbeeld:
� Tegenvallende resultaten (Cito);
� Ontevreden ouders en/of docenten.

Van Wonderen en Klein (2005) zien in basisscholen drie onderwerpen van
onderwijsvernieuwing:

1. inhoudelijk en didactisch
2. de keuze van de onderwijsorganisatie
3. personeelsbeleid

21 Fullan, M.G. (1991). The new meaning of educational change, Cassel, Londen.
22 Studulski, F. (2005). Een nieuwe innovatiefilosofie voor het voortgezet onderwijs. Interview met
Pieter Hettema, in: Vernieuwing, jrg. 64, nr. 7, p. 6-8.
23 Wonderen, R. van & Klein, T. (2005). Innovatie in het primair onderwijs, in: School en begeleiding,
vaktijdschrift voor onderwijsadviseurs, nr. 2, maart 2005

 11

Wat betreft inhoudelijke vernieuwingen scoort ‘leermethoden vervangen’ met 86% als
hoogste. Daarna komt ICT (omgang met de computer, met 43%). Gesignaleerd wordt dat veel
scholen bezig zijn met vernieuwingen, met name kind- en ontwikkelingsgericht onderwijs,
ander personeelsbeleid of differentiatie. Toch stellen de auteurs vast dat de reikwijdte van wat
scholen als vernieuwingen beschouwen beperkt is. Het zijn meestal geïsoleerde
vernieuwingen, geen innovaties of ‘second order changes’.
Uit deze eerste inventarisatie kunnen we al voorzichtig afleiden dat scholen weliswaar bezig
zijn met ontwikkelen en verbeteren van hun onderwijs, maar weinig aanleiding zien om
radicaal te innoveren.

Innovaties in het voortgezet onderwijs
De Innovatiemonitor (2006)24 richt zich op innovaties in het voortgezet onderwijs. In de
onderstaande tabel wordt aangegeven wat de aanleiding was voor de innovatie in scholen in
het voortgezet onderwijs.

Aanleidingen voor innovatie, naar schooltype (n=295) (meerdere antwoorden mogelijk)
In percentages Totaal Praktijk-

onderwijs
categoraal

vmbo Havo /
vwo

Gymnasium
categoraal

Brede scholen
gemeenschap

Veranderende omgeving /
maatschappij

63 68 67 58 40 69

Veranderende leerlingpopulatie 46 51 50 39 35 50
Wens van het personeel 34 43 33 38 35 29
Uitkomsten inspectie / evaluatie 25 27 30 29 25 20
Wens van ouders 4 11 0 5 5 3
Innovatiemonitor, 2006, p. 21

Uit de bovenstaande tabel blijkt dat de aanleiding voor innovaties in het voortgezet onderwijs
voornamelijk bij veranderingen in de omgeving en de maatschappij moet worden gezocht.
In de Innovatiemonitor wordt geconcludeerd dat bijna alle scholen aan innovatie werken. De
meeste innovaties vinden plaats in het praktijkonderwijs, de kader- en beroepsgerichte
leerweg in het vmbo en de onderbouw van vmbo-t, havo en vwo en gymnasium. In de
bovenbouw in deze laatstgenoemde onderwijstypen en de gemengde leerweg van het vmbo
vinden relatief de minste innovaties plaats.
Uit bovenstaande tabel wordt duidelijk dat de oriëntatie op de omgeving heel belangrijk is
geworden voor de school.

We noemen vier aanleidingen voor innovatie in het onderwijs. De eerste twee hebben vooral
met de leerlingen te maken, de derde en de vierde meer met de dynamiek van het
docententeam.
Innovaties ontstaan vaak vanuit crisis-situaties of omstandigheden die door leraren als
zodanig worden ervaren. Het is het gevoel dat er al lange tijd dingen niet goed zitten of er
meerdere dingen gaan stapelen. Een voorbeeld daarvan is de situatie op veel VMBO scholen.
VMBO scholen hebben nogal eens te maken met weinig gemotiveerde leerlingen, een
onveilig klimaat en een negatieve beeldvorming. Leerlingen zijn ontevreden en hebben een
laag gevoel van eigenwaarde. Ze hebben het idee buiten de boot te vallen, omdat het in de
samenleving naar hun idee draait om slim zijn en goed kunnen leren. Hun talenten doen er

24 Busman, L., Klein, T., Oomen, C. mmv Bongaards, M. & Pastoor, A. (2006). Beweging in beeld.
Feiten en cijfers over innovatie in het voortgezet onderwijs, (Innovatiemonitor), Utrecht:
Schoolmanagers_VO.

 12

niet toe, zo denken zij. Veel VMBO leraren zijn gaan beseffen dat deze houding en
beeldvorming leerlingen veel schade berokkent. Zij proberen nu in hun onderwijs andere
accenten te leggen, bijvoorbeeld meer praktische, en zich in het onderwijs te richten op andere
talenten en op andere competenties.

Een tweede conditie is door nieuwe werkwijzen, theoretische inzichten en technologie. Dan
gaat het niet alleen om het bekende voorbeeld van de ICT, maar ook nieuwe pedagogisch-
didactische werkwijzen. In het onderwijs wordt momenteel veel gepraat en geschreven over
‘het nieuwe leren’. Leraren die de vakliteratuur en ontwikkelingen op theoretisch terrein goed
bijhouden en toegang hebben tot de juiste informatie kunnen overtuigd raken van het betoog
van experts over nieuwe didactische inzichten en daar vervolgens mee aan de slag willen. De
aanleiding is meestal dat er behoefte is ontstaan aan een meer aansprekende vorm van
onderwijs, omdat men het idee heeft dat het onderwijs de kinderen niet meer bereikt (ook een
vorm van crisis). Daarom is er een gezamenlijke speurtocht ontstaan (dat is waarschijnlijk het
nieuwe leren) naar aansprekende nieuwe en activerende didactiek.

Een derde impuls voor innovatie kan ontstaan door de komst van nieuwe leraren. Zo heeft het
gebrek aan leraren geleid tot de komst van ‘zij-instromers’. Daarmee kwamen mensen die niet
van jongs af aan in het onderwijs werkten in het onderwijs. Mensen uit andere beroepen die
via een verkorte opleiding konden instromen in het onderwijs. Zij verbaasden zich over de
manieren waarop de zaken soms geregeld werden. Dat leidt tot nieuwe inzichten en tot
nieuwe ideeën over hoe het beter of anders kan.

Een vierde conditie op grond waarvan innovatie tot stand kan komen, is door samenwerking.
In de wetenschappen kan interdisciplinaire samenwerking leiden tot nieuwe inzichten en
ontdekkingen. Leraren hebben veel kennis en ervaring die in principe onbesproken blijft. Veel
leraren zijn zich vaak niet eens bewust van eigen kwaliteiten; zij zijn ‘onbewust bekwaam’
(Hargreaves, 1998, p.28)25. Leraren hebben een critical friend nodig die hen een spiegel
voorhoudt en feedback geeft over hun werkwijze; tegelijkertijd kunnen zij anderen ook een
spiegel voorhouden en op deze wijze van elkaar leren. Leraren die met intervisie starten en
bijvoorbeeld met video-interactie, ontdekken vaak vanzelf allerlei verander-, of
verbeterpunten in hun eigen werk.

Verschillen tussen sectoren
Als het om innovatie gaat, zijn er grote verschillen tussen sectoren te benoemen.

In het primair onderwijs zijn de condities voor innovatie op schoolniveau nog niet optimaal.
Door bestuurlijke schaalvergroting ontstaan nu bovenschoolse bestuurlijke constructies die
innovatief werk uit handen nemen van de school en de docent. Daardoor ontstaat een soort
beleidsreplica van de voorgaande periode, waarmee ‘Den Haag’ is vervangen voor een
regionaal bestuur. Er is een grote diversiteit onder scholen voor primair onderwijs.

In het voortgezet onderwijs wordt de verantwoordelijkheid voor innovatie gestimuleerd door
de al eerder genoemde regeling en het Innovatieplan. Er heeft de laatste tijd schaalvergroting
plaats gevonden in het voortgezet onderwijs, waardoor ook de mogelijkheden van scholen zijn
vergroot. De uitwerking van de grotere innovatieprojecten bood ook ruimte voor scholen om
zelf uitwerking te geven aan deze verbeteringen. Door de lumpsum zijn scholen in het
voortgezet onderwijs meer zelfstandig geworden en hebben zij beleidsvoerend vermogen

25 Hargreaves, D. (1998) Creative professionalism. London: Demos.

 13

ontwikkeld. Kwaliteitszorgbeleid, wat een belangrijke bron voor innovatief beleid kan zijn,
wordt nu breder opgepakt.
De ROC’s zijn al enige tijd geleden uitgegroeid tot grote instellingen. Beroepsonderwijs heeft
een volwassen studentenbevolking en een direct contact met de arbeidsmarkt en bedrijven,
waardoor impulsen van klanten en de omgeving ook direct kunnen worden omgezet in nieuwe
praktijken. De omvang van de instellingen biedt ook voordelen voor het ontwikkelen van
experimenten. Een goed voorbeeld van een innovatie is bijvoorbeeld het veranderen van de
verantwoordelijkheid voor de leerprocessen. Door de studenten als groep verantwoordelijk te
maken voor een klus, met een externe realistische opdrachtgever, kan de drop-out rate
verminderd worden. De betrokkenheid van de studenten wordt vergroot en is ook passend
voor de leeftijd van de studenten. Van docenten vraagt dit echter het uit handen geven van de
verantwoordelijkheid.

3.3 Trends in de geschiedenis van de onderwijsinnovatie

Grootschalige vernieuwing van het onderwijs stamt uit de jaren vijftig. De grote aanjager van
veranderingen in het onderwijs (in de VS) was het Sputnik succes van de Sowjet-unie (1957).
Voor de periode die daarna komt heeft Fullan (1991, p. 5)26 vier fases onderscheiden. De
eerste drie waren: adoptie (zestiger jaren), falen van implementatie (1970-1977), en
implementatie succes (1978-1982). In deze periode ging het voornamelijk om nieuwe
curricula en materialen. Vervolgens kreeg onderwijsverandering in 1983 weer een aanzet door
het verschijnen van ‘A nation at risk’, een kritisch rapport over het onderwijs in de Verenigde
Staten. De vierde fase heet: intensificatie versus restructurering (1983-1990).
Kenmerkend voor de verschillende perioden is de ontwikkeling van het RDD-paradigma:
Research, Development en Diffusion, een top-down benadering waarbij veranderingen en
vernieuwingen op universiteiten en hogescholen werden bedacht en geïmplementeerd op
scholen. Deze ontwikkelingen zien we ook terug in veel andere (Westerse) landen waaronder
Nederland. Voorbeelden van Nederlandse RDD-innovaties zijn het adaptief onderwijs in het
basisonderwijs, de basisvorming en het studiehuis in het voortgezet onderwijs en de
vernieuwing van de kwalificatiestructuur in het middelbaar beroepsonderwijs.

Beperkingen van het RDD-model
In de jaren zeventig overheerste sterk het denken in maatschappelijke systemen en staat in de
onderwijsinnovatie de implementatie centraal. Veranderingen in onderwijs werden als
blauwdrukken (buiten het onderwijs) bedacht. Het RDD-model is in feite dominant gebleven
tot op de dag van vandaag. Holmes (1998) stelt dat het onvermijdelijk is dat innovaties ‘top-
down’ worden ingevoerd.27 Leraren kunnen hooguit een veto-recht krijgen. Toch is er alle
reden om na te denken over alternatieve modellen voor innovatie dan het RDD-model.
Daarvoor zijn er te veel voorbeelden van niet-geslaagde innovaties volgens het RDD-model.
Stevens (2004)28 geeft aan dat in de laatste decennia verschillende onderwijsinnovaties zijn
gepasseerd en dat de meeste geen aanwijsbare effecten hebben gehad in het onderwijs. Hij
verwijst naar Slavin (1989) die een aantal onderwijskundige veranderingen als modetrends
ziet passeren. Daar komt bij dat het tempo van de vernieuwingen erg hoog ligt. Op het

26 Fullan, M.G. (1991). The new meaning of educational change, Cassel, Londen.
27 Holmes (1998) Change and tradition in education: the loss of community. In: A. Hargreaves, A.
Lieberman, M. Fulland & D. Hopkins (eds.), International Handbook of educational change (pp. 558-
575). Dordrecht/Boston/London: Kluwer.
28 Stevens, R.J. (2004). Why do educational innovations come and go? What do we know? What can
we do? In: Teaching and teacher education, 20, p. 389-396.

 14

moment dat de ene vernieuwing is geïmplementeerd, staat de volgende al weer te wachten,
waarbij het niet is uitgesloten dat het een inhoudelijk volstrekt andere (of tegengestelde)
benadering is. Stevens geeft een aantal opmerkelijke redenen voor het falen van innovaties in
het onderwijs, namelijk: docenten krijgen eigenlijk heel weinig kennis aangereikt in hun
opleiding over leren, instructie en motivatie van kinderen, en ook schoolleiders hebben weinig
kennis van leerpsychologie, maar ook van evaluatie van de eigen processen en opbrengsten in
de school.

Zoals al in het vorige hoofdstuk werd gesteld, is de tijd van ‘grand designs’ en blauwdrukken
voorbij. Illustratief hiervoor is de publicatie ‘Change forces’ van Michael Fullan.29 Fullan
(1993, p. 21/22) geeft een achttal lessen uit wat hij noemt ‘het nieuwe paradigma van
verandering’. Deze lijstjes geven het huidige denken over vernieuwen en implementatie goed
weer.

1. mensen kunnen niet veranderd worden
2. verandering is een reis en geen blauwdruk
3. problemen zijn onze vrienden
4. visie en strategische planning komen later
5. individualisme en collectivisme moeten in balans zijn
6. centralisatie en decentralisatie werken allebei niet
7. verbinding met de brede omgeving is zeer belangrijk
8. iedere persoon is een ‘change agent’

Deze opsomming geeft al heel duidelijk aan dat verandering in het onderwijs een zeer
complexe zaak is, die niet eenvoudig ‘van boven’ is te regelen. Fullan ziet de toenemende
complexiteit van de samenleving als een belangrijke factor die ook veranderingsprocessen
beïnvloedt. Het denken over verandering en school improvement is sterk in beweging, door
ideeën over verandering en moderne organisaties. In 1999 (p. 18-30)30 presenteert Fullan
daarom enkele nieuwe ‘lessen’. Een daarvan luidt: ‘Er is niet één oplossing: ontwerp je eigen
theorieën en acties door een kritische consument te zijn.’ In Nederland hebben we inmiddels
ook de nodige lessen getrokken uit de grootschalige onderwijsvernieuwingen die in de
afgelopen periode van bovenaf op het onderwijs zijn losgelaten. Ook hier is het denken over
veranderprocessen in het onderwijs daardoor gewijzigd, in de richting van de ideeën van
Fullan.

Ook Daft (1995, p. 285)31 geeft een aantal technieken die implementatie kunnen bevorderen.

1. Ga na wat de werkelijke behoefte aan verandering is (doe navraag bij de doelgroep).
2. Vind een idee dat past bij het probleem (veel nieuwe technische ideeën worden

bedacht zonder dat er een probleem is).
3. Zorg voor ondersteuning van de top.
4. Ontwerp een traject voor incrementele implementatie. Een te snelle en radicale

verandering kan een averechts effect hebben. Daarom is het beter de tussenstappen te
benoemen.

5. Ontwikkel plannen om weerstand tegen te gaan. Dit kan gaan om vraaggericht
werken, communicatie, participatie en involvering van de betrokkenen en soms is
enige druk nodig.

29 Fullan, M.G. (1993), Change forces. Probing the depths of educational reform, Londen: The Falmer
Press.
30 Fullan, M.G. (1999). Change forces: The sequel. London: Taylor & Francis/Falmer.
31 Daft, R.L. (1995, 5e dr). Organization theory & design, St. Paul MN: West Publishing Company

 15

6. Creëer veranderingsteams: meestal is een projectgroep of een team nodig dat een
implementatie laat gebeuren.

7. Koester de persoon met de ideeën. Dit zijn meestal bevlogen mensen die ook in hun
vrije tijd bezig zijn met de innovatie.

Ook bij andere auteurs vinden we ondersteuning voor het idee dat innovatie niet alleen het
realiseren van grootse plannen is, maar stapsgewijs kan verlopen. Een citaat: ‘Vernieuwen is
in haar beste vorm een evolutionair proces dat van binnenuit, stap voor stap wordt ontwikkeld
en langzaam maar zeker geïntegreerd raakt in het functioneren van de school’ (Van den Berg
& Vernooy, 2000, p. 38)32.

Kwaliteit van de leraar centraal
Hoewel de bovengenoemde auteurs de beperkingen van het top-down-denken beseffen, gaan
ze er nog steeds van uit bij het denken over onderwijsvernieuwing. Er is aandacht voor
mogelijke weerstand bij leraren en voor het actief betrekken van leraren bij de vernieuwing,
maar het initiatief voor de vernieuwing komt nog steeds van ‘boven’. Het is daarom de vraag
of werkelijk sprake is van een nieuw paradigma, zoals Fullan dat noemt. Korthagen pleit
ervoor om hiermee te breken. Hij wordt hierbij geïnspireerd door positive psychology, die niet
meer uitgaat van tekortkoming bij mensen, maar van hun kracht.33

De consequentie hiervan is dat er gekozen wordt voor ‘bottom-up’ vernieuwen, vanuit de
wensen en behoeften van de leraar. Hun ‘kernkwaliteiten’ zijn de basis voor vernieuwingen.
Verwant hieraan zijn de ideeën van McIntyre en Hagger, die het begrip ‘development’
centraal stellen. Het is volgens hen niet voldoende om gebruik te maken van kwaliteiten van
leraren bij de implementatie van vernieuwingen, het zijn die kwaliteiten zelf die centraal staan
en verder dienen te worden ontwikkeld.34

Over deze ontwikkeling is tot nu toe veel minder gepubliceerd dan over innovatie die past
binnen het RDD-paradigma. Voor een deel is de verklaring daarvoor dat het om een tamelijk
recente ontwikkeling gaat. Een andere verklaring is dat er over vernieuwingen vanuit de
praktijk minder snel wordt gepubliceerd, omdat artikelen schrijven niet tot het dagelijks werk
van leraren behoort. Wanneer er meer wetenschappelijke interesse voor deze vorm van
vernieuwing ontstaat, zal er hoogstwaarschijnlijk ook meer over gepubliceerd worden.

Synthese tussen verschillen benaderingen van innovatie
Volledig top-down innoveren is niet haalbaar gebleken. Maar wanneer de balans volledig
doorslaat naar bottom-up werken, brengt dat ook risico’s met zich mee. Het is daarom
wenselijk dat een synthese tussen beiden wordt bereikt. Nelissen (2003)35 maakt onderscheid
naar drie benaderingen van innovatie en implementatie. De top-down-benadering is het meest
herkenbaar in de RDD-aanpak. Daarnaast bestaat ook een bottom-up benadering, waarbij de
initiatieven en innovaties van scholen en instellingen afkomstig zijn. Het RDD-model heeft
min of meer afgedaan omdat het veelal niet aansloot bij de opvattingen van de praktijk. Het
extreme bottom-up model is ook niet wenselijk, omdat de autonome school soms de neiging

32 Berg, R. van den & Vernooy, K., Implementatie van onderwijsinnovaties: naar een samenhangende
benadering, in: Creemers, B.P.M. & Houtveen, A.A.M. (2000). Onderwijsinnovatie, onderwijskundig
Lexicon, Alphen aan den Rijn: Kluwer.
33 Seligman, M.E.P. & Csikszentmihalyi, M. (2000) Positive psychology: An introduction. American
Psychologist, jrg. 55, nr. 1, pp. 5-14.
34 McIntyre, D. & Hagger, H. (1992) Professional development through the Oxford Internship Model.
British Journal of Educational Studies, jrg. 40, nr. 3, pp. 264-283.
35 Nelissen, J.M.C. (2003). Opvattingen over innovatie en implementatie, in: Tijdschrift voor
nascholing en onderzoek van het reken-wiskundeonderwijs, jrg. 21, nr. 4, p. 14-21.

 16

heeft zich af te schermen van inhoudelijke informatie. Het meest aantrekkelijk vindt Nelissen
een mengvorm, namelijk ontwikkelingsonderzoek. Dat zouden bijvoorbeeld
kennisgemeenschappen kunnen zijn. Bepalend voor het huidige denken over
onderwijsinnovatie en implementatie is het begrip reculturing (Hargreaves en Fink, 2000;
Fullan, 2000, Doyle, 2002)36. Dit veronderstelt een betrokken en lerende gemeenschap.
Daarnaast geeft Fullan aan dat verandering moet gebeuren op verschillende dimensies
tegelijk, namelijk:
� Nieuwe materialen, waaronder curricula, leerlijnen en handleidingen
� Nieuwe benaderingen (didactiek, theorie over leerprocessen)
� Nieuwe beliefs, ideeën, theorieën, overtuigingen.

Vooral de laatste categorie mag niet worden onderschat; dan gaat het om de emotionele kant
van vernieuwing. Alle bovenstaande ontwikkelingen gaan uit van een implementatie van
innovaties waarbij de school (in meer of mindere mate betrokken) samenwerkt met
instellingen rond de school, die de vernieuwing hebben bedacht, een nieuw leerplan of een
nieuwe methodiek hebben ontwikkeld. Geen van de bovengenoemde
schoolontwikkelingsmodellen gaat er van uit dat de school zelfstandig, alleen, vorm geeft aan
innovatie. Bovendien zijn de drie dimensies ook hecht met elkaar verbonden.

3.4 Conclusie

Wat is innovatie: een planmatige poging tot verbetering, waarbij het bestaande systeem, of
delen daarvan, wordt gereviseerd, of het resultaat van een continue schoolontwikkeling die
stapsgewijs leidt tot een grote verandering? Er zijn verschillende definities in omloop. Waar
wel overeenstemming over is, is dat een innovatie meer is dan incidentele verbetering of
verandering van het onderwijs.

Voor innovatie kunnen verschillende aanleidingen zijn, binnen en buiten de school.
Maatschappelijke ontwikkelingen, veranderingen in de leerlingenpopulatie en samenwerking
binnen het lerarenteam kunnen de aanzet geven tot onderwijsinnovaties. Er zijn daarbij wel
verschillen tussen sectoren. Het middelbaar beroepsonderwijs is meer naar ‘buiten’ gericht
dan het funderend onderwijs, door de contacten met het bedrijfsleven.
Bij de meeste onderwijsinnovaties vanaf de jaren vijftig van de twintigste eeuw werd gewerkt
volgens een ‘top-down’ innovatiestrategie: vernieuwingen die door de overheid werden
geïnitieerd en waarvan verwacht werd dat ze door onderwijsinstellingen zouden worden
geïmplementeerd. In de jaren negentig was duidelijk geworden dat deze innovatiestrategie
zijn beperkingen heeft. Het bleek dat het onderwijs zich niet zo planmatig laat veranderen als
de architecten van ambitieuze innovaties verwacht hadden. Innovatie-experts als Fullan wezen
er op dat de leraar meer als een ‘change-agent’ dient te worden gezien en niet alleen als
uitvoerder van vernieuwingen. Nog verder op dit pad gaan onderwijskundigen die bepleiten
dat als uitgangspunt van innovatie de kwaliteiten van de leraar dienen te worden genomen,
niet de plannen van buitenstaanders.
Deze trends weerspiegelen de verschillen die er zijn in de definitie van innovatie: een
planmatige ontwikkeling of een geleidelijke ontwikkeling, bepaald door de leraren. Wellicht
is er een synthese mogelijk tussen beide opvattingen.

36Hargreaves, A. & Fink, D. (2004). The seven principles of sustainable leadership, in: Educational
leadership, vol. 61, nr. 7, p. 8-13; Fullan, M. (2000). The three stories of education reform, in: Phi
Delta Kappan, 4, 581-584.
Doyle, L.H. (2002). Leadership and inclusion: reculturing for reform. In: International journal of
educational reform, vol. 11, nr. 1, p. 38-62.

 17

In de nu volgende hoofdstukken wordt de betrokkenheid van docenten bij innovaties
onderverdeeld in:
� Gedrag van docenten
� Werken in teams en collectief leren
� Transfer van kennis en ervaring tussen scholen.

 18

4. Individueel innovatief gedrag van docenten

4.1 Inleiding

Er is veel over veranderingsprocessen en implementaties geschreven. Veel minder is er
geschreven over de rol die de beleving van de leraar speelt bij veranderingen. Het belang van
de beleving van leraren bij innovatieprocessen wordt wel steeds meer onderkend. Michael
Fullan (1991)37 omschrijft de leraar als een belangrijke, misschien zelfs wel de meest
fundamentele ‘change agent’. In dit hoofdstuk staat het perspectief van de individuele leraar
centraal: de drijfveren, belemmeringen, randvoorwaarden, aspecten van de psychologische
toestand en competenties die een rol spelen bij de veranderingsbereidheid en de
veranderkracht van docenten.
We gaan eerst op de invloed die de topdown innovatiestrategie op de leerkracht heeft en op de
autonome positie van leerkrachten.Vervolgens geven we verschillende visies op het
leraarschap van leraren die vooral betrekking hebben op veranderingsprocessen die van
bovenaf werden gestuurd. Daarna komen psychologische factoren en verandercompetenties
aan de orde.
Vervolgens gaan we in op recente opvattingen over hoe innovaties tot stand kunnen komen,
meer vanuit de leraar zelf, rekening houdend met de eigen ervaringen en behoeften van
docenten, bijvoorbeeld in de vorm van werkplekleren.

4.2 Invloed van de innovatiestrategie

Een interessante vraag is wat de houding van leraren met betrekking tot onderwijs-
vernieuwing betekent voor de innovatiestrategie. Als we kijken naar de geschiedenis van de
onderwijsinnovatie, dan zien we dat veel van de landelijke innovaties geïnitieerd zijn door
mensen buiten het onderwijs (zie hoofdstuk 3). Deze sluiten vaak niet direct aan bij de
werkbeleving van de docent en scholen. We gaan daarom in deze paragraaf eerst in op de
vraag hoe de weerstand tegen top-down innovaties verklaard kan worden.

Innovaties volgens het RDD-model
Leidende gedachte in dit perspectief is dat ontwikkelde lespakketten verspreid moeten worden
en aanvaard moeten worden door de docent. Het is een sterk blauwdruk-denken, gebaseerd op
een rationele, technologische planning. De RDD-aanpak had een duidelijk top-down karakter,
waarbij centraal aangestuurd onderzoek aanleiding gaf voor de implementatie van nieuwe
onderzoekspraktijken (zie ook paragraaf 3.3).

De Implementatie-strategie die gehanteerd wordt bij het RDD-model is vaak gericht op het
slaan van een bruggenhoofd naar de school, in de hoop dat de vernieuwing dan vanzelf
verspreid zou worden door de school. Dat gebeurde lang niet altijd. Veel innovaties vloeiden
te weinig voort uit het initiatief van leraren waardoor leraren ook gaan twijfelen aan de
kwaliteit van hun werk. Dat leidt tot collectief gevoel van onmacht, verlies van doelmatigheid
en onzekerheid (Ashton & Webb 1986 in Fullan, 1991)38. Leraren hebben vaak het gevoel

37 Fullan, M.G. (1991), The new meaning of educational change, Londen: Cassel.
38 Ashton, P. & Webb, R. (1986) Making a difference: Teachers’ sense of efficacy and student
achievement. New York: Longman.

 19

vast te lopen, waardoor hun leerproces verslechtert en stagneert (Rosenholtz, 1989)39. Al met
al voelen leraren zich slachtoffer van opgelegde veranderingen. Aanvankelijk enthousiasme
voor de innovatie verdwijnt vaak snel onder druk van hoge verwachtingen. Leraren voelen
zich speelbal en hebben zelf geen stem in het veranderingsproces, zo is de kern van het betoog
van Van Veen (2003)40 die een proefschrift schreef over de emotionele beleving van leraren
bij innovatieprocessen. Gevoelens van de leerkracht spelen een cruciale rol bij
veranderingsprocessen.

Bergen en Van Veen (2004)41 stellen dat het uiterst moeizaam is gebleken om de
ontwikkeling van leraren krachtig te bevorderen tijdens de beroepsuitoefening en in opleiding
en scholing. Als de docent het niet de moeite waard vindt om er in te investeren, volgens een
eenvoudig economisch principe (effectiviteit), dan is de innovatie gedoemd te mislukken
(Doyle en Ponder, 1977).
Top-down-implementaties, werkend vanuit het zogenoemde ‘expertmodel’ (experts en
wetenschappers ontwikkelen een innovatie en bedenken de implementatie, de inhoud van de
scholing) (Bergen en Van Veen, 2004, p.31), staan haaks op het ‘craft model’ (Bergen en Van
Veen, 2004, p.30) waarin de praktijkkennis van de leerkracht centraal staat en de praktische
aspecten van het lesgeven als basis dienen voor professionele ontwikkeling en vernieuwingen.
Het leren vindt plaats door reconstructie van kennis over praktijksituaties, waarbij leraren
leren van eigen ervaringen en ervaringen van de ander. Deze benadering wordt ook wel de
bottom-up ofwel ‘inside out’ (Fullan, 1991) benadering genoemd.

4.3 De autonome positie van leerkrachten

De weerstand tegen vernieuwingen die van bovenaf worden opgelegd, is ook verklaarbaar
vanuit het belang dat gehecht wordt aan de autonomie van de leraar. De eigen werkwijzen van
de docent, die hij zich eigen heeft gemaakt, zijn richtinggevend voor het handelen. Die
autonome instelling is diep verankerd in de cultuur en wordt leraren aangeleerd op de
opleiding. Het is kenmerkend voor de professie van de docent. Doordat er weinig expliciet
beleid is, is het beleidsvoerend vermogen van de school ook gering. Fullan (1991) betoogt dat
leraren eigenlijk in een soort isolement opereren. Door dat isolement worden zij afgesloten
van bronnen van feedback en ondersteuning. Lortie, die al in 1975 onderzoek deed naar de
oorzaak van stagneringen van een innovatieproces in Amerikaanse scholen, vond dat
onderwijs een ‘cellulaire organisatie’ is, waarbij autonomie al onderdeel uitmaakt van de
vakopleiding en dat er sprake is van sterke fysieke isolatie, terwijl leraren in zijn onderzoek
wel de wens uitten om hulp te krijgen van collega’s. 42

Autonomie van de leerkracht heeft ook een relatie met het begrip collegialiteit. Die heeft
tevens effect op professionele ontwikkeling en groei en is afhankelijk van inhoudelijke
betrokkenheid van de contacten. Little (1990, zoals vermeld in Clement e.a., 1993, p. 23-24)43

39 Rosenholtz, S. (1989). Teachers’ workplace: the sociale organization of schools. New York:
Longman.
40 Veen, K. van, (2003) Teachers’ emotions in a context of reforms. Proefschrift. Nijmegen:
Katholieke Universiteit Nijmegen.
41 Bergen, T. & Veen, K. van (2004) Het leren van leraren in een context van onderwijsvernieuwingen:
waarom is het zo moeilijk? VELON Tijdschrift voor lerarenopleiders, 25 (4) 2004. p. 29–39.
42 Lortie, D. (1975) School teacher: A sociological study. Chicago: University of Chicago Press.
43 Little, J.W. (1982) Norms of collegiality and experimentation: workplace conditions of school
success. American Educational Research Journal, 19, pp. 325-340.

 20

onderscheidt vier verschillende niveaus met een oplopende graad van betrokkenheid op
collega’s en het werk van collega’s. Het is een continuüm waarbij onafhankelijkheid en
afhankelijkheid de uiterste waarden zijn. Little onderscheidt ‘storytelling and scanning for
ideas’, ‘aid and assistance’, ten derde ‘sharing’ (‘Door het uitwisselen van materialen binnen
een dergelijke context wordt onderwijzen meer een publieke en minder een private
aangelegenheid’ (Clement e.a., 1993, p. 24; Flinders, 1988; Kallenberg, 2004))44, en als
vierde ‘joint work’. Bij deze laatste vorm spreken we over een gedeelde verantwoordelijkheid
voor het lesgeven en gedeelde opvattingen over autonomie en het ondersteunen van
initiatieven van collega’s.
Interessant in de gehele discussie over autonomie van scholen is dat collegialiteit en
autonomie samen een spanningsveld vormen waarin leraren een kwetsbare positie hebben
(Kallenberg, 2004).

4.4 Opvattingen over het beroep van leraar

Restricted en extended professionaliteit
Leraren hebben beroepsopvattingen die bepalend zijn voor hun professionele ontwikkeling,
maar die ook de interactie tussen de docent en de ontwikkeling van de school als geheel
beïnvloeden. Het gaat om het onderscheid tussen individuele en gedeelde professionaliteit
(Van Wessum 1997)45, oftewel restricted en extended professionality (Hoyle, 1975, 1989)46.
De restricted professional is vooral vakinhoudelijk en vakdidactisch (Clement e.a., 1993, p.
17)47. De extended professional is meer vakoverstijgend georiënteerd en vooral gericht op het
functioneren van de leraar in de school als gemeenschap.
In samenhang met de verschillende visies op leraarschap zijn er verschillende ideeën over
competenties die men van leraren verwacht (ontleend aan Wise, 1984). Wise48 onderscheidt
vier visies:
� leraarschap als arbeid, waarbij het hanteren van lesdoelen en uitvoeren van lesplannen

die door anderen ontworpen zijn centraal staat
� leraarschap als ambacht, waarbij technieken en vaardigheden die door training

verworven kunnen worden aan de orde zijn

44 Clement, M., Staessens, K., & Vandenberghe, R. (1993). De professionele ontwikkeling van leraren
gezien vanuit het spanningsveld tussen autonomie en collegialiteit. Pedagogisch Tijdschrift, 18, 12-32.
Flinders, D.J. (1988) Teacher isolation and the new reform. Journal of Curriculum and Supervision, 4
(1), pp. 17-29.
Kallenberg, A.J. (2004) Tussen opleiden en professionele ontwikkeling. Lectorale rede. Leiden:
Hogeschool Leiden.
45 Wessum, L. van. (1997). Professionaliteitsopvattingen. In: L. van Wessum, De sectie als eenheid.
Samenwerking en professionaliteitsopvattingen van docenten in het voortgezet onderwijs. Proefschrift.
Utrecht: ISOR onderwijsonderzoek.
46 Hoyle, E. (1975). Leadership and decision-making in education. In M.G. Hughes, P. Ribbins & H.
Thomas (Eds). Managing Education: The system and the institution. London: Holt, Rinehart &
Winston.
Hoyle, E. (1989). The primary school teacher as professional. In M. Galton & E. Blyth (Eds).
Handbook of primary education in Europe. (pp. 415-432). London: David Fulton (In association with
the Council of Europe).
47 Clement, M., Staessens, K., & Vandenberghe, R. (1993). De professionele ontwikkeling van leraren
gezien vanuit het spanningsveld tussen autonomie en collegialiteit. Pedagogisch Tijdschrift, 18, 12-32.
48 Wise, A.E. e.a. (1984) Teacher evaluation: a study of effective practice. Santa Monica, CA: Rand
Corporation.

 21

� leraarschap als professie, waarbij ook persoonlijke beslissingen over wanneer en hoe
technieken en vaardigheden moeten worden ingezet een rol spelen

� leraarschap als kunst waar ook creativiteit en inspiratie van de leraar worden gevraagd
(Hoban 2002)49

In de laatste twee visies wordt er van leraren meer verwacht en gaat het om begrippen waar de
eigenzinnige kwaliteit (Lengkeek en Rozemond, 2004) 50 en de intrinsieke motivatie in het
spel is, die ook van belang is bij innovatieprocessen. Hargreaves (1998) spreekt in dat
verband van creative professionalism.

Verschillende auteurs, waaronder Lortie (1975)51 en Rosenholtz (1989),52 beschrijven de
subjectieve realiteit van de leerkracht. Daarbij ontstaat een beeld alsof de beroepsopvatting
van leraren tamelijk ‘restricted’ is. Het beeld dat door hen wordt geschetst, is dat van leraren
die onzeker zijn over hoe ze hun leerlingen kunnen beïnvloeden, vooral waar het om non-
cognitieve aspecten gaat. Veel beslissingen worden op pragmatische gronden genomen en er
wordt nauwelijks op gereflecteerd, leraren worden geconfronteerd met veel dagelijkse
verstoringen zoals conflicten die een druk leggen op handhaving van de discipline. Ook
buiten de klas zijn er veel besognes, zoals met ouders, directie en andere teamleden. De
tijdsdruk die leraren ervaren is enorm, en vaak worden ze slechts beloond met het gevoel van
af en toe een succesvolle dag of een succesverhaal met een klein aantal leerlingen (Fullan,
1991, p. 33).
De druk die leraren ervaren wordt veroorzaakt doordat de dingen die gebeuren vaak vragen
om onmiddellijke en heel praktische oplossingen, terwijl het gaat om onvoorspelbare en vaak
complexe gebeurtenissen waarvan er veel tegelijkertijd gebeuren. Bovendien vraagt de
omgang met leerlingen heel veel persoonlijke aandacht van de leraar. Deze omstandigheden
maken dat leraren werken met de waan van de dag, en dat ze weinig kunnen reflecteren op
hun omstandigheden, wat hen isoleert van andere leraren. Volgens deze redenering zijn
innovaties zulke rationeel abstracte processen dat ze door leraren niet te matchen zijn met hun
dagelijkse realiteit. Het docentschap wordt in die zin soms ook een overlevingsberoep
genoemd, waarbij het openstellen voor nieuwe werkwijzen en alternatieven onzekerheid
geeft. Investeren in innovaties betekent voor leraren een onzeker avontuur, dat veel van hen
vraagt in termen van energie en tijd, terwijl de opbrengsten veelal onduidelijk zijn. Innoveren
is voor leraren te beschouwen als een ‘act of faith’, een soort overgave voor het beroep.

Het hierboven geschetste beeld geldt niet voor elke leraar. Uit een studie van Van Veen
(2003) blijkt dat leraren heel verschillende professionele opvattingen hebben, terwijl in het
onderwijsbeleid vaak wordt verondersteld dat leraren in hun beroepsopvatting niet
verschillen.53 Zo bleken leraren verschillende opvattingen te hebben over lesgeven (de
leerling centraal versus de stof centraal), over onderwijsdoelen (cognitieve ontwikkeling
versus brede, persoonlijke ontwikkeling), en over de eigen rol binnen de schoolorganisatie

49 Hoban, G.F. (2002) Teacher Learning for Educational Change. Buckingham: Open University
Press.
50 Lengkeek, G. & Rozemond (2004) Eigenzinnige kwaliteitszorg en het integrale van
personeelsbeleid. In: Handboek Schoolorganisatie en Onderwijsmanagement. Deventer: Wolters
Kluwer.
51 Lortie, D. (1975) School teacher: A sociological study. Chicago: University of Chicago Press.
52 Rosenholtz, S. (1989). Teachers’ workplace: the social organization of schools. New York:
Longman.
53 Veen, K. van, (2003) Teachers’ emotions in a context of reforms. Proefschrift. Nijmegen:
Katholieke Universiteit Nijmegen.

 22

(gericht op de eigen groep/klas (restricted) versus gericht op school en team (extended). Van
Veen vond dat progressieve opvattingen over lesgeven (leerlinggerichte opvatting) en
onderwijsdoelen (persoonlijke ontwikkeling) samenhingen met een uitgebreide
schoolorganisatorische opvatting (extended professionality) en dat traditionele opvattingen
samenhingen met beperkte organisatorische opvattingen.

Beeldvorming over leraren
Vernieuwingsgezindheid van leraren kan ook worden beïnvloed door de beeldvorming met
betrekking tot het beroep bij de ‘buitenwacht’. Leraren hebben te maken met negatieve
beeldvorming, rond het onderwijs en rond onderwijsinnovaties.
Volgens Snoek (2004) (zie ook Lagerweij & Lagerweij-Voogt, 2004)54 staan leraren bekend
als onwillig, eigenwijs, en onhandelbaar en bovendien moeilijk te veranderen, terwijl daar
feitelijk geen bewijzen voor bestaan. Als de innovatie slaagt wordt nogal vaak gevonden dat
dat ligt aan de verandering en als de innovatie mislukt, denkt men onevenredig vaak dat dat
ligt aan de leraar (Fullan, 1991). Ook Van Veen (2003)55 merkt op dat leraren die kritisch zijn
en vernieuwingen niet gelijk omarmen worden getypeerd als traditioneel, conservatief,
vernieuwingsmoe of ongemotiveerd, terwijl docenten legitieme redenen kunnen hebben om
zich ertegen te verzeten.
Het is voorstelbaar dat dergelijke beeldvorming docenten de lust tot innoveren kan benemen.
Wat in ieder geval dodelijk is voor de wil tot veranderen is de negatieve berichtgeving rond
onderwijsvernieuwingen. Leenheer (2006)56 windt zich op over de ongenuanceerde, slecht
onderbouwde en terloopse opmerkingen van columnisten als Prick, Mak, Kuitenbrouwer en
Van Doorn, over alle narigheid rond onderwijsinnovaties. Hij noemt de berichtgeving rond
het Studiehuis ter illustratie van zijn betoog en spreekt zelfs van ‘de tragedie van de
onderwijsjournalistiek’ (p. 13).

4.5 Psychologische factoren

Verscheidene onderzoekers hebben gewezen op het belang van de rol die de leerkracht speelt
bij innovaties (o.a. Fullan, 1991; Geijsel e.a., 2001; Van Veen, 2003; Kwakman, 2003; Frost,
2000)57. Van den Berg en Vernooy (2001)58 wijzen op het belang de persoonlijke beleving

54 Lagerwey, N. & Lagerwey-Voogt, J. (2004) Anders kijken. De dynamiek van een eeuw
onderwijsverandering. Antwerpen: Garant.
Snoek, M. (2004) Van veranderd worden naar zelf veranderen. Veranderingsbekwaamheid als
metacompetentie van leraren. Lectorale rede. HVA: Amsterdam.
55 Veen, K. van, (2003) Teachers’ emotions in a context of reforms. Proefschrift. Nijmegen:
Katholieke Universiteit Nijmegen.
56 Leenheer, P. (2006) Het studiehuis stinkt; de tragedie van onderwijshervormingen in de pers en
publieke opinie. Meso Magazine, 28, 147, Pp. 10-14.
57 Geijsel, F., Sleegers, P. e.a. (2001). Conditions Fostering the Implementation of Large-Scale
Innovation Programs in Schools: Teachers perspectives. Educational Administration Quarterly. 37, 1,
pp. 130-166.
Veen, K. van, (2003) Teachers’ emotions in a context of reforms. Proefschrift. Nijmegen: Katholieke
Universiteit Nijmegen.
Kwakman, K. (2003) Factors affecting teachers participation in professional learning activities.
Teaching and Teacher Education 19 (2003) 149-170.
Frost, D., J. Durrant, M. Head & G. Holden (2000).Teacher-Led School Improvement. New York:
Routledge Farmer.

 23

van leraren in kaart te brengen. Zij betogen dat reacties en problemen voortkomen uit de
betekenis die personen geven aan een nieuwe situatie die bij vernieuwing ontstaat, en dat we
die gecreëerde betekenissen moeten proberen te begrijpen. Feiten, situaties of voorvallen zijn
vaak minder belangrijk dan de beleving van de docent (Kelchtermans, 1996)59. Clement
(1995)60 spreekt in dat geval van de ‘persoonlijke realiteit’ van de leerkracht als centraal
fenomeen van studie (Van den Berg en Vandenberghe, 1995)61.

Doelmatigheidsbeleving en onzekerheid
Fullan besteed in zijn werk uitgebreid aandacht aan de psychologische factoren
(psychological state) van docenten die innoverende kracht in de weg staat. Ashton en Webb
(1986), Hopkins (1990), Huberman (1991), Rosenholtz (1980)62 bevestigen allen dat het
gevoel van efficacy (doeltreffendheid), zelf-actualisatie, controle, motivatie en de zin in
veranderen enorm varieert tussen leraren.
Vooral naar de ‘sense of efficacy’ van leraren is veel onderzoek verricht. In het Nederlands is
dit begrip vertaald met ‘doelmatigheidsbeleving’. In een overzichtsartikel laat Tschannen-
Moran zien dat een gevoel van doelmatigheid bij docenten van groot belang is voor het slagen
van vernieuwingen en voor de kwaliteit van het onderwijs in het algemeen.63
Vernooy (2001) betoogt dat onzekerheid (zie ook Geijsel en Sleegers, 2001)64 bij veel leraren
over de uitkomsten van innovaties een grote rol speelt en de angst om te vernieuwen
verhoogt. Daarnaast is de gevoeligheid voor reacties van de leerlingen groot. Wanneer deze
ontevreden zijn over de veranderingen en leerlingen zelf het gevoel hebben dat zij er slechter
mee af zijn, is dat voor leraren moeilijk te hanteren.

58 Berg, R. van den & Vernooy, K. (2001) Implementatie van onderwijsinnovaties: naar een
samenhangende benadering. In: Creemers, B.P.M & Houtveen, A.A.M (red.) Onderwijsinnovatie.
Onderwijskundig lexicon. Alphen aan den Rijn: Kluwer.
59 Kelchtermans, G & K. Ballet (2002) The micropolitics of Teacher Induction: A narrative-
biographical study on teachers socialization. Teaching and Teacher Education, 18, pp. 105-120.
60 Clement, M., Sleegers, P. & Vandenberghe, R. (1995) Professionaliteit van docenten en
betrokkenheid. In: R. van den Berg & R. Vandenberghe. Wegen van betrokkenheid; reflecties op
onderwijsvernieuwing. Pp. 190-209. Tilburg: Zwijsen.
61 Berg, R. van den & Vandenberghe, R. (1995) Wegen van betrokkenheid: Reflecties op
onderwijsvernieuwing. Tilburg: Zwijsen.
62 Ashton, P. & Webb, R. (1986) Making a difference: Teachers’ sense of efficacy and student
achievement. New York: Longman.
Hopkins, D. (1990) Integrating teacher development and school improvement. In: B. Joyce (Ed.)
Changing school culture through staff development. Pp. 41-67. Alexandria, VA: Association for
Supervision and curriculum Development.
Huberman, M. (1991) Teacher development and instructional mastery. In: A.Hargreaves & M. Fullan
(Eds.) Understanding teacher development. London: Cassell.
Rosenholtz, S. (1989). Teachers’ workplace: the sociale organization of schools. New York:
Longman.
63 Tschannen-Moran, M., Woolfolk Hoy A. & Hoy, W.K. (1998).Teacher efficacy: Its meaning and
measure. Review of Educational Research, 68 (2), 202-248.
64 Vernooy, K. (2001) De leraar als spil van onderwijsinnovatie. In: Creemers, B.P.M & Houtveen,
A.A.M (Red.) Onderwijsinnovatie. Onderwijskundig lexicon, pp. 42-55. Alphen aan den Rijn: Kluwer.
Geijsel, F., Sleegers, P. e.a. (2001). Conditions Fostering the Implementation of Large-Scale
Innovation Programs in Schools: Teachers perspectives. Educational Administration Quarterly. 37, 1,
pp. 130-166.

 24

Economische afwegingen
Als de docent het niet de moeite waard vindt om in een vernieuwing te investeren, volgens
een eenvoudig economisch principe (effectiviteit), dan is de innovatie gedoemd te mislukken.
De economische afwegingen zijn eenvoudig: werkt het voor mij, kost het niet te veel tijd,
werkt het voor de leerling? Op zich geen nieuwe constatering. Al in 1977 hebben Doyle en
Ponder erop gewezen dat leraren hun eigen afwegingen maken met betrekking tot de zin van
vernieuwingen, in hun artikel ‘The ethic of practicality’.65 Voor leraren enthousiast worden
voor een vernieuwing, willen ze een bevredigend antwoord krijgen op de volgende vragen: Is
de vernieuwing duidelijk beschreven? Passen de ideeën achter de vernieuwing bij mijn eigen
opvattingen over goed onderwijs? Welke investering vraagt de vernieuwing en wat levert hij
mogelijk op? Om succesvol te zijn, moet een vernieuwingsstrategie hier rekening mee
houden.

Rekening houden met de zorgen van leraren
Het Concerns Based Adoption Model (CBAM), ontwikkeld in de jaren tachtig in de
Verenigde Staten is ontwikkeld om bij de innovatiestrategie rekening te houden met datgene
waar leraren zich zorgen over maken. De houding van leraren wordt niet gezien als
weerstand, maar als een zorg, die past bij een bepaald stadium in de adoptie en implementatie
van een vernieuwing. De CBAM-benadering gaat er vanuit dat er bij organisatorische
veranderingen aandacht besteed dient te worden aan de betrokkenheid en de beleving van de
docent. Binnen het model worden zeven Stages of Concern onderscheiden, die elkaar in de
tijd opvolgen. Dit begint met stadium 0, waarin de leerkracht (nog) niet betrokken is bij een
vernieuwing, tot stadium 6, waarin hij de vernieuwing niet alleen heeft ingevoerd, maar ook
ideeën heeft voor verdere ontwikkeling. Het model is voor het Nederlandse taalgebied
bewerkt door Van den Berg en Vandenberghe (1995)66. Zij onderscheiden drie stadia van
betrokkenheid: 1. zelfbetrokkenheid, 2. taakbetrokkenheid en 3. anderbetrokkenheid. Het
belang voor de strategie bij innovaties is, dat er niet onmiddellijk ‘taakgericht’ gewerkt kan
worden. Leraren hebben op de eerste plaats zorgen die met hun eigen functioneren te maken
hebben: ‘Kan ik dit wel?’ ‘Past dit bij mijn manier van lesgeven?’, ‘Hoeveel tijd gaat de
vernieuwing mij kosten?’ – vragen die lijken op de criteria van de ‘ethic of practicality’ van
Doyle en Ponder. Pas als deze zorgen enigszins onder controle zijn, worden leraren meer
taakgericht. Vervolgens, als ze die taak enigszins in de vingers hebben, wordt hun
voornaamste zorg hoe de vernieuwingen uitwerkt bij de anderen, i.c. de leerlingen, en hoe ze
de vernieuwing moeten aanpassen voor een optimaal effect.

65 Doyle, W & Ponder, G. (1977) The practicality ethic in teacher decision making. Interchange, jrg. 8,
nr. 3, p 1-12.
66 Berg, R. van den & Vandenberghe, R. (1995) Wegen van betrokkenheid: Reflecties op
onderwijsvernieuwing. Tilburg: Zwijsen.

 25

Van Veen (2003)67 schetst het volgende model over hoe de beleving van de leerkracht over
innovaties tot stand komt:

Persoonlijkheid/zelf:
Eigen oriëntaties op het
werk: instructie, doelen en rol
in de school organisatie

Situationele eisen:
werkomstandigheden en
onderwijsinnovaties:
verwachtingen van de
omgeving

Beleving van de relatie
tussen zelf en situationele
eisen in termen van doel
relevantie, doelcongruentie
en doelinhoud

Emotionele beleving van innovaties

Van Veen behandelt in zijn proefschrift een casus van een vernieuwingsgezinde docent die te
maken krijgt met een innovatie van bovenaf waarbij de situationele eisen en verwachtingen
onduidelijk zijn en weinig aansluiten bij zijn eigen omstandigheden en ervaringen. Ondanks
de open en verwachtingsvolle houding van de docent moet deze leerkracht erkennen dat de
innovatie voor hem persoonlijk mislukt lijkt.

Verschillen tussen leraren
De psychologische factoren die hierboven zijn beschreven, gelden niet voor alle leraren in
dezelfde mate. Bij iedere innovatie is er wel een groep voorlopers (‘innovators’ of ‘early
adopters’ – adoptiemodel Rogers). Zij zijn vaak op zoek naar nieuwe dingen en willen graag
meedoen. Daarachter zit een grote groep die economische afwegingen maakt (Levert het me
wat op? Helpt het de ontwikkeling van de leerlingen?’) of meer met de waan van de dag leeft
en door allerlei omstandigheden minder goed in is staat te reflecteren op het eigen werk,
plannen te maken, vooruit te denken, en dingen in een breder perspectief te zien. Daarnaast is
er ook nog een groep achterlopers en mensen die weerstand hebben (Diephuis & Van
Kasteren , 2004)68. Vaak is die groep moeilijk te veranderen omdat het niet past in hun
persoonlijke levensstijl of levenssituatie. Sommige innovaties moeten georganiseerd worden
zonder betrokkenheid van leraren die weerstand hebben, of deze leraren vertrekken zelf in het
zicht van de implementatie, of de school overweegt of ze kunnen worden herplaatst. Veel
aandacht geven aan deze laatste groep is vaak een verloren investering.
Veel is afhankelijk van de positie die voorlopers, middenmoters of mensen met weerstand
hebben in het team. Wanneer voorlopers tegelijkertijd mensen zijn die in de organisatie veel
te zeggen hebben, is de kans groter dat zij andere teamleden kunnen overhalen tot innoveren
en draagvlak kunnen scheppen voor de innovatie.
Belangrijk in dit kader zijn processen van ‘group think’. De manier waarop docenten denken
over vernieuwing heeft sterk te maken met de mate waarin zij zich betrokken voelt tot het
team en in hoeverre er sprake is van een ‘wij-gevoel’. Wanneer de betrokkenheid met het
team sterk is, zullen groepsprocessen ook een sterkere invloed hebben op de beleving van

67 Veen, K. van, (2003) Teachers’ emotions in a context of reforms. Proefschrift. Nijmegen:
Katholieke Universiteit Nijmegen, p.20.
68 Diephuis, R. & Kasteren, R. van (2004). Voortgangsrapportage 2004. “De initiatiefrijke school”, in
opdracht van het ministerie van OC en W, Culemborg/Enschede: Diephuis & Van Kasteren.

 26

innovaties. Bekend is dat binnen de groep het enthousiasme over innovatie kan leiden tot
overschatting en het niet meer goed in perspectief zien van de kosten en baten van een
vernieuwing. Dit verschijnsel staat bekend als de ‘risky shift’. Van de andere kant kan een
hechte groep die gevoelens van weerstand heeft tegen de vernieuwing ook belemmerend
werken op het enthousiasme van het individu.

4.6 Verandercompetenties

In het voorgaande hebben we vooral stilgestaan bij reserves en weerstand van leraren om te
innoveren. Wanneer die reserves zijn overwonnen, over welke competenties moeten
innoverende leraren dan beschikken? Volgens Snoek (2004)69 vereist veranderings-
bekwaamheid kwaliteiten als creativiteit en ontwerpend en contextspecifiek handelen van
docenten. Snoek hanteert een beschrijving van verandercompetenties waarin dergelijke
mentale componenten een belangrijke rol spelen. Deze componenten worden ook door andere
auteurs in andere competentiemodellen genoemd zoals bij het ijsbergmodel waar
componenten als kennis, vaardigheid, zelfconcept, stabiele persoonlijkheidskenmerken,
motieven en intenties ‘onder’ de waterspiegel zitten (Spencer en Spencer, 1993; Merriënboer
et al. 2002). 70

Het ui-model (Korthagen, 2004) representeert een holistische visie op professionele
ontwikkeling, waarin zowel externe factoren als kwaliteiten van de leraar zelf een plaats
hebben. Het gaat erom dat ontwikkeling ontstaat van de eigen kwaliteiten van leraren. De
ontwikkeling vindt plaats van binnen uit. De binnenste laag van de ui is betrokkenheid,
daarom zitten de lagen identiteit en overtuiging. De buitenste lagen van de ui zijn
bekwaamheden, gedrag en omgeving. Wanneer leraren zich bewust worden van de diepere
lagen, helpt dat om alle lagen ‘op één lijn’ te krijgen. Deze benadering heet multi-level
learning. Er ontstaat volgens Korthagen dan een toestand van flow, waarbij de ontwikkeling
haast vanzelf lijkt te gaan.71
Dat helpt leraren om zelf te leren en om vervolgens hun leerlingen te begeleiden bij hun
leerproces.
In een werkmodel onderscheidt Snoek de volgende aspecten van het begrip competentie:
gedrag, kennis/vaardigheden/houdingen, overtuigingen, identiteit en betrokkenheid. Deze zijn
vervolgens uitgewerkt tot de kenmerken van een veranderingsbekwame leraar (p. 43-44). We
noemen enkele voorbeelden:

Kennis Tradities van je eigen vakgebied kennen. Beschikken over de nodige

kennis
Vaardigheden Reflectievaardigheden, feedback kunnen organiseren, hoofdzaken en

bijzaken van elkaar kunnen onderscheiden

69 Snoek, M. (2004) Van veranderd worden naar zelf veranderen. Veranderingsbekwaamheid als
metacompetentie van leraren. Lectorale rede. HVA: Amsterdam.
70 Spencer, L.M. & Spencer, S.M. (1993) Competence at work. Models for superior performance. New
York: Wiley & Sons.
Merriënboer, J. van, Klink, M.R. van der & Hendriks, M. (2002) Competenties: van Complicaties tot
Compromis; over schuifjes en begrenzers. Een studie in opdracht van de Onderwijsraad. Den Haag:
Onderwijsraad.
71 Korthagen, F. & Vasalos, A. (2006) Kwaliteit van binnenuit als sleutel voor professionele
ontwikkeling. In druk.

 27

Houding Oog hebben voor het rendement van een verandering, openstaan voor
impulsen van buiten (interesse, nieuwsgierigheid), open leerstijl,
experimenteren

Overtuigingen Onderwijs als een samenhangend complex systeem zien, vertrouwen
hebben in bekwaamheden van collega’s

Identiteit Je beperkingen kennen, vertrouwen in jezelf hebben, fouten durven
maken

Betrokkenheid Jezelf zien als deel van het geheel

Uit het overzicht blijkt dat veel verschillende factoren een rol spelen bij veranderings-
competenties en er veel gevraagd wordt van de leerkracht als het gaat om innovatiekracht.

Verschillende manieren van veranderen vragen van leraren ook verschillende competenties,
waarbij het in het top-down model vooral erop neerkomt dat leraren de werkwijzen voor
verandering goed weten toe te passen en uit te voeren, terwijl veranderingen van binnenuit
een groter beroep doen op het eigen initiatief en creativiteit van professionals.
Snoek (2004, p. 51) betoogt dat bij leren verschillende leerstijlen worden onderscheiden
(Kolb, 1984; Vermunt, 1992)72 en vraagt zich af of er niet naar analogie van deze leerstijlen
ook verschillende veranderstijlen zijn bij docenten, met andere woorden, dat leraren
verschillende strategieën (en competenties) gebruiken om zich veranderingen eigen te maken
of zelf te veranderen. De laatste tijd komt er meer en meer aandacht voor de kwestie hoe
leraren deze competenties kunnen leren en oefenen. Suggesties hiervoor worden uitgewerkt in
de volgende paragraaf.

Praktische opdrachten in het studiehuis (Bergen en van Veen, 2004)73.

Op een scholengemeenschap in Zuid-Oost Nederland heeft een klein groepje leerkrachten
gedurende een jaar samengewerkt om greep te krijgen op het fenomeen ‘praktische
opdrachten’ in het studiehuis van hun school. De leerkrachten hebben op basis van hun
ervaringen nieuwe kennis en inzichten verzameld omtrent praktische opdrachten in het
studiehuis. De docenten doorliepen dezelfde vier fasen die leerlingen bij de praktische
opdrachten moeten doorlopen, namelijk: (1) de oriënterende fase, (2) de voorbereidende fase,
(3) de uitvoerende fase en (4) de reflectiefase. Dit leverde voor de leerkrachten zelf veel
inzicht op over hun eigen planning en organisatie én de complexiteit van dit soort ‘praktische
opdrachten’. Docenten namen hiervoor hun eigen praktische opdrachten als onderwerp. Al
snel bleek dat de praktische opdrachten van de vier leraren onderling sterk verschilden en dat
vooral het ‘leerlingen samen laten werken’ moeilijk voor elkaar te krijgen is. Bij de uitvoering
(fase 4) bleek vooral dat de eigen planning niet altijd te handhaven is door onvoorziene
veranderingen (in het lesrooster, door lesuitval etc.). Dit had tot gevolg dat leerlingen ook niet
aan plannen toekwamen. Tot slot concludeerden de leerkrachten bij de reflectie dat deze
manier van werken in de praktijk tegenvalt. De opdracht moet wel een mate van complexiteit
hebben, wil je de fasen kunnen doorlopen. Uit dit traject bleek dat er verschillende ideeën
bestonden over praktische opdrachten binnen de school, de vormgeving van de praktische
opdrachten verschilde en de beoordelingscriteria waren ook verschillend wat betreft inhoud,
planning, samenwerking en vormgeving.

72 Kolb, D.A. (1984). Experiential learning. Englewood Cliffs, Prentice Hall.
Vermunt, J. (1992). Leerstijlen en Sturen van Leerprocessen in het Hoger Onderwijs: naar
procesgerichte instructie in zelfstandig denken. Amsterdam: Swets en Zeitlinger.
73 Bergen, T. & K. van Veen (2004) Het leren van leraren in een context van onderwijsvernieuwingen:
waarom is dat zo moeilijk? VELON, Tijdschrift voor Lerarenopleiders jrg 25 (4) 2004.

 28

Ook bleek dat er geen rekening werd gehouden met de transfer van eerder geleerde
vaardigheden/kennis, dat de doelen van de praktijkopdrachten (de voorbereiding op het
profielwerkstuk) niet duidelijk waren en dat de vakspecifieke afstemming van de praktische
opdrachten een probleem is. Volgens de leerkrachten moest er eerst binnen de profielen
afstemming van de praktische opdrachten gerealiseerd worden.
Voorts bleek de begeleiding van de praktische opdrachten voor leraren een probleem. Dit was
wellicht nog relevanter dan de vormgeving van de opdracht.

Na dit jaar werden de opgedane ervaringen middels workshops aan collega’s gepresenteerd.
Bij deze implementatie bleek dat het lastig was om eigen ervaringen middels workshop te
laten landen bij collega’s, De vier docenten waren ‘de experts’ geworden en er was sprake
van een overdrachtsituatie waarin werd verteld wat leerkrachten moesten doen om de
praktische ervaringen te verbeteren. Na de workshops werden geen follow-up activiteiten
georganiseerd in de vorm van coaching, begeleiding of evaluatie. Uiteindelijk bestaat de
indruk dat de ingezette onderwijsinnovatie geen concreet vervolg heeft gehad in de zin dat er
grote wijzingen zijn doorgevoerd.

Waarom leverde deze onderwijsinnovatie uiteindelijk weinig tot niets op? Bij de start is er
immers gebruik gemaakt van eigen kwaliteiten van leerkrachten. Zij hebben zelf ervaren
welke problemen zich voordeden bij het werken met praktische opdrachten. Op basis daarvan
is bepaald welke wijzigingen noodzakelijk waren om het een en ander te verbeteren (het
craftmodel: bottum up). Echter, bij het vervolgtraject kregen de overige leerkrachten niet de
mogelijkheid zelf dit proces te doorlopen en te ervaren wat de problemen zijn met de
praktijkopdrachten. Door de resultaten middels workshops aan de overige leerkrachten te
presenteren als ‘de manier om de praktische opdrachten te verbeteren’, worden de vier
voorlopers beschouwd als experts en is er sprake van een mini RDD-model (top-down).

Het is de vraag in hoeverre de overige leerkrachten op deze school zich aangesproken voelden
door ‘het probleem’ en zich actief betrokken voelden bij de vernieuwde aanpak die door de
voorlopers waren gepresenteerd. Aangezien daarnaast geen sprake is geweest van
vervolgbijeenkomsten of begeleiding, ontbreekt niet alleen de ondersteuning en support die
noodzakelijk is voor het doorzetten van veranderingen. Ook lijkt het erop alsof men zich niet
heeft gerealiseerd hoe belangrijk het ‘zelf ervaren’ is bij de invoering van een vernieuwing.

4.7 De leerkracht in nieuwe innovatiestrategieën

Tegenwoordig zijn de ogen steeds meer gericht op de eigen innovatiekracht van leerkrachten
en de manier waarop innovaties meer van onderop tot stand kunnen komen. Hier komt aan de
orde welke werkwijzen, factoren en randvoorwaarden hierbij een rol spelen.

Werken aan betrokkenheid
De intrinsieke motivatie van leraren is een belangrijk thema voor de drijfveer tot vernieuwing
en ontwikkeling van professionaliteit volgens het eerder aangehaalde interactieve model van
veranderen. Deze intrinsieke motivatie is gerelateerd aan de betrokkenheid, zoals beschreven
in het Concerns Based Adoption Model (Van den Berg en Vandenberghe,1995)74 van
docenten. Vervolgens gaat het erom hoe de betrokkenheid van leraren het beste gemobiliseerd

74 Berg, R. van den & Vandenberghe, R. (1995) Wegen van betrokkenheid: Reflecties op
onderwijsvernieuwing. Tilburg: Zwijsen.

 29

kan worden. Inzichten over goed onderwijs aan leerlingen kunnen hier model staan voor
professionalisering van leraren.
Stevens (1997)75 is van mening dat voor echt leren en dieper inzicht van leerlingen het
onderwijs en de leeromgeving (het geheel aan onderwijsactiviteiten) moet voldoen aan drie
essentiële basisbehoeften van mensen, namelijk de behoefte aan autonomie (het gevoel van
‘ik ben iemand’), competentie (het gevoel van ‘ik kan wat’) en relatie (het gevoel van ‘ik hoor
erbij’). Om aan deze behoeften tegemoet te komen, moeten leraren onderwijs en activiteiten
aanbieden die betekenisvol zijn voor leerlingen en een relatie hebben met het echte leven en
de realiteit, die samenwerking tussen leerlingen bevorderen en die leerlingen activeren en
aanzetten tot handelen, doen, onderzoeken en experimenteren.
Praten we over het bevorderen van betrokkenheid bij leerprocessen en de innovatiekracht van
docenten dan impliceert dit analoog aan de zojuist genoemde begrippen, dat er rekening moet
worden gehouden met:
� de persoonlijke betekenis die de innovatie voor de leraar heeft;
� de mate waarin deze de leraar activeert en aanzet tot experimenteren, onderzoeken en

handelen;
� de mate van verbondenheid hierover en samenwerking met andere teamleden.

Een zogenoemd ‘krachtige leeromgeving’ in de school vormt de basis van waaruit de leraar
tot innovatie en veranderingen in de eigen werkwijze komt. Krachtige leeromgevingen
hebben de drie kenmerkende aspecten van betekenisvol, activerend en samenwerkend. Het
concept van de krachtige leeromgeving kan ook worden herkend in de ‘learning enriched
schools’ (Rosenholtz, 1989 in Fullan, 1991, p. 77)76.
In een krachtige leeromgeving zijn volgens Bergen en Van Veen (2004, zie ook Griffin, 1987;
Sprinthall, Reiman & Thies-Sprinthall, 1996)77de volgende aspecten, die allen verband
houden met de drie begrippen van betekenisgeving, activering en samenwerking van belang:
� Inbedding van de leeractiviteiten in de unieke context van de school
� Actieve deelname van de leraren in het leerproces
� Het gebruiken van praktijkervaringen van de leraren als uitgangspunt bij het

aanbieden van de theorie
� Een focus op samenwerking en collegialiteit
� De mogelijkheid voor leraren om te experimenteren binnen de context van reële

lessituaties
� Het geven van steun en feedback
� Het zien van gedragsveranderingen als een langdurig en continu leerproces
� Het reflecteren van leraren op hun eigen onderwijssituatie door het doen van praktijk

nabij onderzoek

75 Stevens, L. (1997). Overdenken en doen. ’s-Gravenhage: PMPO.
76 Rosenholtz, S. (1989). Teachers’ workplace: the sociale organization of schools. New York:
Longman.
Fullan, M.G. (1991), The new meaning of educational change, Londen: Cassell.
77 Bergen, T. & Veen, K. van (2004) Het leren van leraren in een context van onderwijsvernieuwingen:
waarom is het zo moeilijk? VELON Tijdschrift voor lerarenopleiders, 25 (4) 2004. p. 29–39.
Griffin, G.A. (1987) The School in Society and Social Organization of the School: Implications for
Staff Development. In: M.F. Wideen & J. Andrews (Eds.) Staff Development for School Improvement:
a focus on the teacher. Pp. 19-37.
Sprinthall, N.A., Reiman, A.J. & Thies-Sprinthall, L. (1996) Teacher professional development. In: J.
Sikula (Ed.) Handbook of Research on Teacher Education. Pp. 666-703. New York: Mcmillan Library
Reference.

 30

In de volgende passages zullen we uitgebreider op de begrippen betekenisvol leren in
betekenisvolle contexten en activerende contexten ingaan. In het hoofdstuk over teamleren
wordt uitgebreid stilgestaan bij contexten van samenwerking en samenwerkend leren.

Betekenisvolle context
In een betekenisvolle context gaat het erom een verbinding tot stand te brengen tussen theorie
(expert knowledge; denkwereld) en praktijk (craft model, doe-wereld) van de docent,
waardoor betrokkenheid ontstaat bij het eigen leerproces (Melisse, 2004)78. Het moet de
docent duidelijk zijn in hoeverre de innovatie in werkelijkheid een verbetering oplevert voor
leerlingen. Verder moet de innovatie haalbaar en realistisch zijn en op praktische inzichtelijke
wijze zijn uitgewerkt. Betekenisvol wordt een veranderingproces ook wanneer deze aansluit
bij de eigen ervaring van docenten en bij zijn behoeften, opvattingen, belangstelling, eigen
werkwijzen, voorkeuren en omstandigheden. Op deze manier worden nieuwe inzichten
ingebed in bestaande inzichten, waardoor de innovatie soepeler en geleidelijker kan verlopen.
De leraar is immers geen onbeschreven blad, en het zou jammer zijn niet van zijn ervaringen
gebruik te maken. Bovendien voelen mensen zich gepasseerd wanneer hen niet gevraagd
wordt naar hun mening op grond van hun ervaring. Dat kweekt bepaald geen goodwill.
Ook Van den Berg en Vernooy (2001)79 bepleiten meer afstemming en aansluiting bij de
eigenheid van de leraar. Zij stellen dat vernieuwing moet aansluiten bij opvattingen en
behoeften van leraren, en bij hun dagelijkse praktijk en handelen. Vernieuwing moet
bruikbaar gevonden worden voor toepassing. Verder telt wat de leraar inschat wat ze zullen
terugkrijgen voor hun investering in termen van promotie en resultaten bij de leerlingen,
persoonlijke tevredenheid en effect op hun privé-situatie. Ook moeten scholen de complexiteit
van vernieuwingen kunnen reduceren tot haalbare werkwijzen.
Van den Berg en Vandenberghe (1995) betogen dat leraren kunnen veranderen als ze in hun
‘eigenheid’ worden gekend en dat het proces van betekenisgeving erom draait dat
betrokkenen ervaringen kunnen opdoen waardoor men de kans krijgt zichzelf in relatie met
zijn taken en gegeven een bepaalde context te herdefiniëren en een ‘subjectieve
onderwijstheorie’ op te bouwen (p.310).
Maar het gaat nog verder: van belang is dat leraren niet alleen verantwoordelijk zijn voor de
implementatie van de innovatie maar ook een grote rol spelen bij de initiatie, ontwikkeling en
vormgeving van veranderingsprocessen in hun school.
Ownership is hierbij een heel belangrijk uitgangspunt (Bergen en Van Veen, 2004) . Leraren
voelen zich eigenaar en voelen zich verantwoordelijk wanneer zij zelf de innovatie hebben
geïnitieerd of een belangrijke rol spelen in de vormgeving, adoptie, in de planning, de
uitwerking, en de uitvoering van de verandering. Hoe meer leraren zich ‘eigenaar’ voelen (in
plaats van geraadpleegd, of in het ergste geval slechts geïnformeerd, bijvoorbeeld) hoe groter
de betrokkenheid, verantwoordelijkheid voor het welslagen, persoonlijke betekenis,
aansluiting bij competenties en ervaringen en verbondenheid met teamleden er is (Geijsel,
Sleegers e.a., 2001). Interessant in deze context is de publicatie van Bron (2006)80 over actief
burgerschap waarin de auteur betoogt dat betrokkenheid, verantwoordelijkheid en participatie
cyclisch met elkaar samenhangen en elkaar versterken. Deze factoren zijn verantwoordelijk
voor het gemeenschapsgevoel, het gevoel deel uit te maken van een groter geheel

78 Melisse, R. (2004) Actieleren. Interne publicatie. Utrecht: Sardes.
79 Berg, R. van den & Vernooy, K. (2001) Implementatie van onderwijsinnovaties: naar een
samenhangende benadering. In: Creemers, B.P.M & Houtveen, A.A.M (red.) Onderwijsinnovatie.
Onderwijskundig lexicon.
80 Bron, J. (2006) Een basis voor burgerschap: een inhoudelijke verkenning voor funderend onderwijs.
Enschede: SLO.

 31

(bijvoorbeeld een team) en bepalen in hoeverre de leraar zijn beroep invulling geeft in termen
van ‘extended professionality’.
Van den Berg en Vernooy (2001) benadrukken dat leraren het gevoel moeten hebben zelf
macht te houden over de vernieuwing.

Activerende contexten
Een tweede kenmerk van de krachtige leeromgeving is het activerende karakter ervan. Hier
gaat het om de manier waarop het leren vorm krijgt.
In een krachtige leeromgeving ligt de nadruk op ‘doen’ en ‘handelen’ in plaats van op denken
en theorie uit de boekenkast. De dagelijkse praktijk en het handelen van de leraar wordt als
uitgangspunt genomen voor het leren. Hierdoor is er een mogelijkheid om als leraar zelf als
onderzoeker van de eigen leersituatie op te treden en te experimenteren met verschillende
oplossingen en werkwijzen (Bergen en Van Veen, 2004). Dit sluit aan bij de visie dat leren
beter lukt in realistische situaties dan in gesimuleerde en bedachte trainingssituaties. Een
ander kenmerk van activerend leren is dat het in de eerste plaats gericht is op het proces van
het leren en op de persoonlijke factoren die daarbij een rol spelen, in plaats van direct op de
uitkomst van het leerproces. Het geeft inzicht in de manier waarop de leraar leert
(persoonlijke leerstijl).

Met behulp van activerend leren kan betrokkenheid van leraren bij hun eigen leerproces ook
echt vorm krijgen. Reflectie speelt bij dit proces een belangrijke rol (Korthagen e.a. 2002)81.
Het dagelijks handelen vormt constant input voor reflectie: ‘Wat doe ik? Waarom heb ik dat
zo gedaan? Kon ik het ook anders doen? et cetera.
Korthagen (1998, p.13)82 denkt dat een realistische benadering van de lerarenopleiding vooral
gebaseerd is op reflectie op praktijksituaties. Reflectie wordt opgevat als het zelf structureren
van de eigen ervaringen in de praktijksituaties. Dit is een belangrijk verschil met de
zogenaamde technisch-rationalistische benadering waarin verondersteld wordt dat de bagage
van de docent vooraf wordt aangedragen als handelingsbasis. Er wordt geleerd in een context,
via reflectie door interactie tussen de lerenden. Aspecten die een rol spelen bij het leren in de
onmiddellijke onderwijssituatie zijn volgens Korthagen: gevoelens, vroegere ervaringen,
waarden, rolopvattingen, routines en behoeften of concerns. Samen vormen deze zes aspecten
een Gestalt, een samenhangend geheel.
Voor het reflecteren van docenten heeft Korthagen (1982, 1998b)83 een spiraalmodel
ontwikkeld. Deze cyclus is vergelijkbaar met de welbekende‘plan-do-check-act’ cyclus van
Deming.

Het komt nogal eens voor dat docenten (onbewust) standaardoplossingen hebben ontwikkeld
voor wat zij als probleem ervaren en dat de bijbehorende oplossingsstrategieën ‘bevroren’
raken: zij staan niet meer ter discussie, laat staan de ooit gemaakte analyse van de

81 Korthagen, F.A.J., Koster, B., Melief, K en A. Tigchelaar (2002) Docenten leren reflecteren. Soest:
Nelissen.
82 Korthagen, F.A.J. (1998). Leraren leren leren, realistisch opleidingsonderwijs, geïnspireerd door
Ph. Kohnstamm, Amsterdam: Vossiuspers AUP.
83 Korthagen, F. (1982). Leren reflecteren als basis voor de lerarenopleiding, een model voor de
opleiding van leraren, in het bijzonder wiskundeleraren. Stichting voor Onderzoek van het Onderwijs,
´s/Gravenhage.
Korthagen, F.A.J. (1998b). Leren reflecteren: naar systematiek in het keren van je werk als docent, in:
Fonderie-Tierie, L. & Hendriksen, J. (red), (1998). Begeleiden van docenten, reflectie als basis voor
professionele ontwikkeling in het onderwijs, Baarn: Nelissen.

 32

problematiek (Schön, 1983)84. Hamel en Prahalad (1994)85 hameren er op dat een bedrijf
voortdurend een groot deel van zijn verleden moet afleren. Het was al langer bekend dat
unfreezing een belangrijk onderdeel van het veranderingsproces is.

Hiermee wordt bedoeld dat de leden van een organisatie hun routines loslaten. Dit gebeurt
wanneer zij een discrepantie ervaren tussen wat ze willen bereiken en wat ze in feite bereiken.
(Imants, 2004).86 Volgens Imants sluit het beeld van unfreezing goed aan bij de ervaring dat
het los moeten laten van routines voor veel leraren sterke emoties en gevoelens van
onzekerheid met zich meebrengt. Of docenten daadwerkelijk loskomen van hun routines zal
dan ook mede afhangen van de wijze waarop zij met hun emoties omgaan.

Hargreaves (1998)87 omschrijft het begrip ‘tacit knowledge’, volgens Hargreaves een
belangrijk gedeelte van het intellectueel kapitaal van de school. Activerend leren is een
manier om deze kennis in beeld te krijgen en dit als uitgangspunt te nemen om het actief te
integreren met explicit knowledge zodat nieuwe kennis wordt gecreëerd (Nonaka en
Takeuchi, 1995).

Een zekere rol is weggelegd voor de expert van buiten die kan coachen en begeleiden, expert
knowledge kan aandragen, kennisinput kan leveren, ondersteuning kan bieden, bijsturing kan
geven, vragen kan stellen en impulsen kan geven op momenten wanneer dat nodig is
(empowerment). Bij activerend leren krijgen trainingsbijeenkomsten een minder belangrijke
plaats toebedeeld dan coaching en professionele begeleiding op de werkvloer (empowerment),
of collegiale consultatie en observatie van elkaars werkwijze (sharing experience).

Activerend leren wordt onder andere uitgewerkt in het concept van werkplekleren of
werkleren (Bolhuis en Simons, 1999, p.16)88.
‘Werkleren is het ontstaan of tot stand brengen van relatief duurzame veranderingen in
kennis, houdingen en vaardigheden op het gebied van werk en in het vermogen om te leren op
het gebied van werk; deze veranderingen resulteren – mits de condities daartoe aanwezig zijn
– in veranderingen in arbeidsresultaten en arbeidsprocessen bij individuen, groepen en/of de
organisatie waar deze individuen en groepen werkzaam zijn.’ Leren kan daarbij ook worden
opgevat als betekenisgeving (p. 83).
Onstenk (2001)89 beschrijft leren op de werkplek als op ervaring gebaseerd leren, een actief
constructief en grotendeels zelfgestuurd proces dat plaatsvindt in de reële werksituatie als
leeromgeving met werkelijke problemen uit de werkpraktijk als leerobject (zie Bergen en Van
Veen, 2004).
Volgens Bolhuis en Simons (1999, p.25) zijn er verschillende aanleidingen voor een individu
om zelf te leren of te veranderen. Het leren vindt plaats uit eigener beweging, een probleem of
een situatie vormt de aanleiding voor het leren en de omgeving dwingt tot leren. Het zijn juist
deze laatste aanleidingen voor leren waar men in werkplekleren naar op zoek is. In het

84 Schön, D.A. (1983). The reflective practitioner: how professionals think in action, Basic Books,
New York.
85 Hamel, G. & Prahalad, C.K. (1994). Competing for the future breakthrough strategies for seizing
control of your industry and creating markets of tomorrow, Harvard Business Schoolpress
86 Imants, J. (2004). De lotgevallen van onderwijsvernieuwingen in scholen. Lezing voor de Panama
conferentie, Noordwijkerhout, 14-16 januari 2004.
87 Hargreaves, D. (1998) Creative professionalism. London: Demos.
88 Bolhuis, S. & Simons, R.J. (1999) Leren en werken. Groningen: Kluwer.
89 Onstenk, J.H.A.M. (2001) Van opleiden op de werkplek naar leren op de werkplek. Pedagogische
Studieën, 78, 134-140.

 33

onderzoek gaat het om spontane leerprocessen, en wisselingen van perspectief, socialisatie,
afleren, kritisch leren, leren in botsing van culturen (zie Bolhuis en Simons, 1999, p. 30/31),
en daarmee niet door sturing van buitenaf.

Praktijkvoorbeeld onderwijsinnovatie in het basisonderwijs

Dat betrokkenheid van leerkrachten een belangrijke factor is voor het succes van een
vernieuwing, blijkt uit het volgende praktijkvoorbeeld van basisschool Het Mozaïek in
Vlaardingen. In 1987 kreeg het Mozaïek te maken met een nieuwe doelgroep leerlingen, met
een achterstand in de Nederlandse taal. De school wilde zich als ‘Taal-school’ gaan
profileren; een school waar kinderen gedurende hun gehele schoolloopbaan gericht bezig zijn
met de taalontwikkeling. En het bleef niet bij een goed voornemen.

Basisontwikkeling en de doorgaande lijn in het taalonderwijs
De school is een onderwijskansenschool en er was dus een zekere druk van buitenaf is om
verbeteringen door te voeren. In dat kader moest er ook gewerkt gaan worden aan VVE. De
school, en vooral het onderbouwteam stond daar niet afwijzend tegenover. De eerste stappen
werden gezet met de invoering van Basisontwikkeling voor VVE in de onderbouw, in
combinatie met ‘Kansrijke taal’. De keuze voor Basisontwikkeling werd genomen door het
gehele onderbouwteam, de directie en de IB’er. Basisontwikkeling begint al vroeg aan het
werken aan de actieve houding van leerlingen en aan zelfstandigheid van leerlingen.
Consequentie van die keuze was dat onderbouwleerkrachten heel bewust moesten leren
omgaan met de nieuwe visie. Het volgen van een cursus was daarbij niet voldoende: de
nieuwe werkwijze verlangde ook dat dagelijks handelen in de klas werd aangepakt.

Wat de teamleden vooral aansprak was het interactieve karakter van Basisontwikkeling en de
brede aandacht voor taal en woordenschat; in alle thema’s en in alle ‘vakgebieden’. Dat bleek
goed aan te sluiten bij de natuurlijke en vanzelfsprekende manier van leren van de kleinsten.
De leerkrachten merkten al snel dat leerlingen sterk veranderden onder invloed van de
methode. Het vervolgonderwijs paste niet meer bij de nieuwe onderbouwleerling. Ook de
methoden van midden- en bovenbouw moesten dus logischerwijs op de schop. Bovendien was
de nieuwsgierigheid en het enthousiasme voor de doorgevoerde vernieuwingen ook bij de
teamleden van midden- en bovenbouw gewekt.

Het werken met Basisontwikkeling heeft voor de frisse wind gezorgd in de school en sinds
enkele jaren ligt het gemiddelde van Cito taalscores van Het Mozaïek boven het landelijke
gemiddelde niveau en staat de school in Vlaardingen bekend als een school die het beste uit
achterstandsleerlingen weet te halen. Op dit moment geeft het team aan dat het werken met
Basisontwikkeling weer toe is aan vernieuwing, doordat er nieuwe leerkrachten in de
onderbouw zijn gekomen. Daarnaast bestaat er voor de allerjongsten bij Het Mozaïek de
mogelijkheid om te starten in groep 0. In deze groep kunnen kinderen vanaf 3 jaar terecht om
te wennen aan het werken met Basisontwikkeling. De school is niet verbonden met een
peuterspeelzaal maar weet op deze manier vorm te geven aan de doorgaande lijn voorschool-
basisschool. De komende tijd is het team hier druk mee.

Wat maakt deze onderwijsinnovatie succesvol?
De onderwijsvernieuwing op basisschool Het Mozaïek is een goed voorbeeld van een
onderwijsinnovatie die bottom-up heeft plaatsgevonden. De vernieuwing is ontstaan door
druk van buitenaf in sterke samenhang met het gevoel van noodzaak en behoefte van

 34

leerkrachten. De veranderingen naar interactief taalonderwijs werden ingezet in de
onderbouw, waar de noodzaak het meest werd gevoeld en in eerste instantie ook het meeste
draagvlak was voor de verandering. Dankzij de bevlogenheid van enkele voortrekkers zoals
de intern begeleider, de locatieleider, en enkele van de teamleden wist Het Mozaïek zich
inderdaad als taalschool op de kaart te zetten. De beste elementen uit een succesvolle
werkwijze heeft men weten te destilleren en concreet te vertalen naar de andere bouwen. Er
zijn geen breuken meer in de doorgaande lijn.

Daarnaast hebben de docenten en de directie als team gefunctioneerd en samen (met hulp van
experts van buiten) besloten welke onderwijsaanpak past bij de school. Het is mede door de
vanzelfsprekende, behoeftegestuurde wijze van invoering dat de doorgaande lijn van de
taalaanpak nu goed is geregeld. Leerkrachten hebben een actieve opstelling waarin zij
voortdurend streven naar verbetering en verandering, vastgelegd in een persoonlijk
ontwikkelingsplan (POP). Om dat te bereiken hebben zij elkaars professionele ondersteuning
hard nodig. Men ervaart het niet als bedreiging maar juist als verrijking als leerkrachten bij
elkaar in de lessen kunnen kijken en elkaar tips geven. Leerkrachten samen weten meer dan
één. Ook is er het besef dat een ieder zijn steentje bijdraagt aan de school als organisatie in het
geheel. Niet alleen het eigen werk in eigen klas of groep telt, maar juist het geheel waarin
leerkrachten samen verantwoordelijk zijn voor het taalleren van leerlingen.

De leerkrachten zijn zich bewust van de rol die zij in het proces spelen en hebben een actieve
houding ten aanzien van de school en de veranderende omstandigheden. Niet alleen hun
houding ten opzichte van leerlingen is veranderd maar daarmee ook hun opvattingen over hun
eigen rol als leerkracht. Natuurlijk was er ook weerstand bij sommige teamleden: zij konden
zich niet vinden in de nieuwe ideologie waarmee de taalschool zichzelf profileerde. Ook eiste
de nieuwe werkwijze een flinke investering, waardoor van teamleden gevraagd werd langer te
werken en akkoord te gaan met contractuitbreiding: voortaan moest er ook na kwart over drie
nog gewerkt worden. In 1994 haakten enkele collega’s af; zij konden zich niet vinden in de
veranderde werkwijze en/of uitbreiding van uren. Men bleef achter met een sterk team, vol
enthousiasme en vertrouwen in de toekomst. Ze zijn zich ervan bewust dat er voortdurend aan
de kwaliteit van het (taal)onderwijs moet worden gewerkt, om te zorgen dat de aandacht niet
verslapt.

4.8 Conclusie

In dit hoofdstuk stond de rol van de docenten in onderwijsinnovaties centraal. Veel literatuur
gaat in op problemen met implementaties en de rol van docenten in implementatieprocessen.
Opvallend is dat de grote meerderheid van de literatuur gaat over implementatieprocessen en
niet over het innoverende gedrag van docenten zelf. Kennelijk heeft de aandacht in het
onderzoek tot nu toe niet gelegen bij de individuele autonome competenties van docenten tot
het concipiëren van innovaties.
Bij ‘top-down’ innovaties van het onderwijs wordt weinig rekening gehouden met de beleving
van de leerkracht en psychologische factoren. Veel van deze innovaties zijn dan ook weinig
succesvol. Ze negeren de persoonlijke betekenis voor leraren en stuiten daardoor op
weerstand. Daarnaast is de autonomie van de leerkracht in het geding: deze werkt vaak
belemmerend en staat op gespannen voet met collegialiteit.

 35

Natuurlijk is van belang hoe het beroep van leraar wordt gezien: is de leraar vooral uitvoerder
(restricted professionality) of denkt hij vakoverstijgend en is hij betrokken bij het onderwijs
op de hele school (extended professionality).
Leraarschap wordt vaak ervaren als een overlevingsberoep, waarbij door de alledaagse
problemen weinig wordt gereflecteerd op de ontwikkeling, maar in de praktijk blijkt dat
leraren van elkaar verschillen in hun beroepsopvattingen. Psychologische factoren, zoals
doelmatigheidsbeleving en onzekerheid, zijn bepalend voor de vernieuwingsgezindheid van
leraren. Daarnaast is het van belang te erkennen dat leraren hun eigen afwegingen maken met
betrekking tot het praktische nut van vernieuwingen. Bij vernieuwingen zijn er verschillende
stadia van betrokkenheid: eerst is de leraar vooral met zichzelf bezig, daarna met de taak en
vervolgens met de ander (de leerling).
Als het gaat om de competenties die nodig zijn om te veranderen, wordt er in recente
publicaties niet alleen gewezen op kennis en vaardigheden, maar vooral op het belang van
stabiele persoonlijkheidskenmerken. Volgens de benadering van multi-level learning moeten
deze met elkaar in overeenstemming zijn, om ontwikkeling mogelijk te maken.
Voor een succesvolle innovatiestrategie is het van belang rekening te houden met de stadia
van betrokkenheid. In de school zou een krachtige leeromgeving voor leraren moeten worden
gecreëerd. Betekenisvolle contexten, waarbij een link wordt gelegd tussen vernieuwingen en
de ‘eigenheid’ van de leraar, bevorderen dat leraren weerstanden overwinnen en het
praktische nut van een vernieuwing ervaren. Methoden om dit te bevorderen zijn reflectie en
werkplekleren, waarbij de eigen beroepspraktijk van de leraar centraal staat.

 36

5. Leren en innoveren van teams

5.1 Inleiding

Een belangrijke vraag is welke wisselwerking individuele leerprocessen hebben met de
leerprocessen in de groep, ofwel het team van docenten van een school. Het gaat hier om de
condities die van invloed zijn op de leerprocessen van dat team.
In dit hoofdstuk gaan we in op de verschillende aspecten die betrekking hebben op de
samenwerking tussen leraren en de plaats van samenwerking binnen de schoolorganisatie.

5.2 De schoolorganisatie

Aan het begin van de jaren zeventig ontstond in Nederland veel belangstelling voor de school
als organisatie. Omdat de school als organisatie een tamelijk unieke constellatie was, leverde
de beschrijving en typering van de school als organisatie veel verschillende ideeën op. Hier
kwamen benaderingen uit voort zoals de typologieën van Marx (1975)90, Organisation
Development (OD), de school als lerende organisatie (Senge, 1990)91, schooldiagnose-
modellen92, en de ideeën over schoolontwikkeling.
Scholen werden gezien als bijzondere organisaties, die niet makkelijk vergelijkbaar zijn met
andere professionele organisaties. Volgens Vandenberghe en Van der Vegt (1992)93 werden
scholen gekenmerkt door:
� De overwegend informele invloedsverhoudingen
� Het lage profiel van het beleid van de school
� De weinig uitgesproken regeling van besluitvorming
� De geringe wederzijdse afhankelijkheid van de leraren
� De zwakke koppeling van doelstellingen en werkpraktijk

Op basis van onderzoeken in de jaren zeventig in de VS ontstaat in de jaren tachtig de
‘effectieve schoolbeweging’, die er van uitgaat dat ‘de school ertoe doet’ (Edmonds, 1979).
Daartoe werden allerlei factoren statistisch onderzocht en geselecteerd op hun toegevoegde
waarde. Voor elk onderdeel in de school zijn factoren aan te wijzen die tot meer resultaten
kunnen leiden.
Tot slot is er het schoolverbeteringsperspectief dat aan het begin van de jaren tachtig ontstond
door onderzoek van de OECD (International School Improvement Project, ISIP, 1982-1986).
Schoolverbetering wordt door ISIP omschreven als: een systematische, langdurig
volgehouden poging gericht op het veranderen van de condities voor het leren en andere
daaraan gekoppelde voorwaarden in een of meer scholen met het uiteindelijke doel de

90 Marx, E.C.H. (1975). De organisatie van scholengemeenschappen in onderwijskundige optiek,
Amsterdam: Universiteit van Amsterdam.
91 Senge, P. M. (1992). De vijfde discipline, de kunst en praktijk van de lerende organisatie. Schiedam:
Scriptum books.
92 Bijvoorbeeld: Voogt, J.C. (1989). Scholen doorgelicht. Een studie over schooldiagnose. De Lier:
ABC.
93 VandenBerghe, R. & Vegt, R. van der (1992). Scholen in de vernieuwingsarena. Leuven/Apeldoorn:
Garant.

 37

effectiviteit van de beoogde onderwijsdoelstellingen te verhogen94. Dit onderzoek verenigde
een aantal perspectieven. Men ging er van uit dat de verschillende onderdelen van de school
samenhangen en bepalend zijn voor de kwaliteit en de resultaten: zowel de schoolorganisatie,
het personeelsbeleid, het onderwijzen, het schoolwerkplan en de leerlingresultaten.
Belangrijke en bepalende factor hierin is ruimte voor beleidsvoerend vermogen van de school
(de capacity).
In de jaren negentig ontstond langzamerhand het idee dat de school zelf de eenheid van
verandering zou moeten zijn. In deze periode wordt herstructurering veel als
veranderingsinstrument gebruikt. Er wordt meer autonomie aan de school toegekend.
Tegelijkertijd komt meer nadruk te liggen op ‘self improvement’ (Hopkins, 1998, p. 1036)95.
Deze gedachte ontstaat door de vele mislukte grootschalige onderwijshervormingen en
implementaties (zie Fullan, 1991). Kleinschaligheid zou meer perspectieven bieden.
Vergroting van de autonomie stelt scholen ook in staat zelf meer vorm te geven aan innovatie.
Schoolontwikkeling wordt een meer systematische en samenhangende aanpak waarin de
school als geheel het uitgangspunt is. ‘Schoolontwikkeling is het voortdurend proces van het
toevallig autonoom en/of bewust veranderen van het organisatorisch en onderwijskundig
functioneren van de school’ (Lagerweij, 2000, p. 22). Schoolverandering blijkt minder
onderwijs-specifiek. Steeds meer wordt inspiratie ontleend aan inzichten uit het bedrijfsleven.

5.3 Vaksecties en teams

Samenwerking tussen docenten is van belang om vernieuwingen succesvol in te voeren. Het
belangrijkste argument is dat samenwerking gelegenheid biedt aan docenten om van elkaar en
met elkaar te leren. Als groepen van docenten zich professioneel aan elkaar verbinden om hun
kennis en ervaring met elkaar te delen met betrekking tot het verbeteren van het onderwijs,
ontstaat een collegiale samenwerkingscultuur in scholen. Men noemt dit ook wel
‘professional communities’ (Geijsel en Sleegers, 2000, p. 65).

Vaksecties
In de organisatie is er een groot verschil tussen primair en voortgezet onderwijs. Scholen voor
primair onderwijs hebben één team, dat voornamelijk bestaat uit groepsleerkrachten. Op een
traditioneel georganiseerde school voor voortgezet onderwijs is dat team verdeeld in
verschillende vaksecties. ‘Vaksecties zijn hechte werkverbanden van specialisten met
overeenkomstige competenties, zeker wat betreft vakinhoudelijke expertise (…) en
onderwijskundige bekwaamheden.’ (Van Vilsteren, 1998, p. 4)96. De basis voor de vorming
van vaksecties wordt gelegd in de opleiding. Een vaksectie richt zich hoofdzakelijk op de
ontwikkeling van het eigen vak (Nederlands, wiskunde, etc.) en de afstemming van de leerstof
tussen de verschillende collega’s van de eigen sectie, die in verschillende leerjaren doceren.
Vaksecties kunnen een eigen subcultuur vormen in de schoolorganisatie: ‘tamelijk gesloten

94 Uit : Lagerweij, N.A.J., Met het oog op vernieuwing. De ontwikkeling in het denken over
onderwijsvernieuwing, in: Creemers, B.P.M. & Houtveen, A.A.M. (2000). Onderwijsinnovatie,
Onderwijskundig Lexicon, p. 19.
95 Hopkins, D. (1998). Tensions in and prospects for school improvement. In: A. Hargreaves et al
(eds). International Handbook of Educational Change, Dordrecht/Boston/London: Kluwer Academic
Publisher. (p. 1035-1045).
96 Vilsteren, C. van. (1998). ‘Opportunity to learn’ in de contacten tussen schoolleiders en docenten,
Paper Onderwijs Research Dagen 1998. Symposium: ‘het leren opleiden van docenten in
veranderende schoolorganisaties’. Twente: afdeling Onderwijsorganisatie en management. Faculteit
Toegepaste Onderwijskunde. Universiteit Twente.

 38

groepen met eigen codes, gedragspatronen, mythen en beeldvorming over andere groepen’
(Maderrom en Struik, 1992, p. 55)97. Een kenmerk wat met het functioneren van vaksecties
samenhangt, is dat vaksecties zich niet bemoeien met de beleidsvorming op schoolniveau.
Vaksecties hebben ook verschillende functies binnen een school. Door de vaksecties houdt
men namelijk voeling tussen de betrokken docenten, men kan op vaksectieniveau de
schoolleiding adviseren en de vaksectie geeft ook sturing aan de samenwerking tussen
docenten (Marx & Satter, 1994, p. 37/8)98.

Vanuit het perspectief van onderwijsinnovatie is samenwerking binnen vaksecties vooral van
belang voor vakinhoudelijke vernieuwing. Docenten kunnen profiteren van elkaars ervaring
en expertise, die op hetzelfde vakgebied ligt. Voor zover onderwijsinnovaties betrekking
hebben op de vakdidactiek, kan samenwerking binnen de sectie een belangrijke functie
hebben bij de ontwikkeling en implementatie van vernieuwingen.
Wanneer het gaat om innovaties die de hele school betreffen, is het de vraag of de indeling in
vaksecties bijdraagt aan de vernieuwingsgezindheid. Van Vilsteren betoogt dat ‘de structuur
van vaksecties nauwelijks geschikt is om substantieel bij te dragen aan de school als een
‘lerende organisatie’. Nu is een lerende organisatie iets anders dan schoolontwikkeling of
innovatie. Toch liggen de begrippen wel in het verlengde van elkaar. Van Vilsteren
onderzocht de relatie tussen schoolleiding en vaksecties, waarbij de vraag was in hoeverre
schoolleiders gelegenheid bevorderen of creëren voor vaksecties om uit te groeien tot een
lerende organisatie. Op grond van zijn onderzoek concludeert Van Vilsteren: ‘Vaksecties
staan nauwelijks open voor uitwisseling van competenties’ (…) ‘Vaksecties vertonen alle
kenmerken van opgesloten, geïsoleerde groepen vakspecialisten, die daardoor een
belemmering vormen voor de uitgroei tot een lerende organisatie’. (Van Vilsteren, 1998, p.
13). Ook Imants signaleert dat sterke vaksecties een obstakel kunnen zijn voor het
schoolbeleid, wanneer de schoolleiding geen duidelijk beleid voert met betrekking tot de
secties.99 Met het oog op de ontwikkeling op schoolniveau is afstemming tussen vaksecties
van groot belang.

In aanvulling hierop concluderen ook Maderrom en Struik (1992, p. 62) dat ‘het bestaan en de
invloed van subgroepen (…) in de meeste literatuur waarin effectiviteit van de organisatie
centraal staat, als nadelig [wordt] ervaren’.
Maar ook Marx en Satter (1994) geven aan dat de traditionele organisatie van scholen niet
gezien kan worden als een broedkamer van innovatie. Enerzijds door de structurering van de
schoolorganisatie, anderzijds door de beroepsopvattingen van de docenten. Indien ruimte
wordt gegeven aan het beleidsvoerend vermogen van scholen, dan treden tenminste drie
veranderingen op in de werksituatie van docenten. Ten eerste vraagt het van hen extra
inspanningen, ten tweede ontstaat er meer onzekerheid en ten derde komt het er op aan dat
docenten meer samenwerken. Deze drie veranderingen kunnen zowel als een uitdaging of een
bedreiging worden gezien. De cultuur van de school (die mede door de schoolleider beïnvloed
kan worden) is van invloed op de attitude van de docenten ten opzichte van deze
veranderingen.

97 Maderrom, B. & Struik, S. (1992). Belangentegenstellingen en subculturen. In: W. Koot & I.
Hogema. Organisatiecultuur, fictie en werkelijkheid. Muiderberg: Couthino.
98 Marx, E. & Satter, J. (1994). Zien we het zitten? De schoolorganisatie in het perspectief van
toenemend beleidsvoerend vermogen. Mesofocus 19, Houten: Educatieve Partners Nederland
99 Imants, J. (1993) De interne organisatie van scholen in het voortgezet onderwijs. Onderwijskundig
Lexicon II, Alphen aan de Rijn: Samsom.

 39

Zelfsturende teams
In veel scholen wordt inmiddels al gewerkt met een moderner organisatorisch verband dan de
vaksectie, namelijk het zelfsturende team of het kernteam. Van der Zwaal (2001)100 omschrijft
een zelfsturend team als ‘een beperkte groep docenten die gezamenlijk de verantwoordelijk-
heid dragen voor een beperkte groep leerlingen en daartoe de noodzakelijke mogelijkheden en
bevoegdheden krijgen. Het zijn teams die gebonden zijn aan een bepaald onderdeel van de
school, bijvoorbeeld de brugklassen of de basisvorming. De teams zijn samengesteld uit
leraren van verschillende disciplines. De afstemming ontstijgt dus noodzakelijkerwijs de
vakinhoud. Meestal is er een middenmanager die als een primus inter pares leiding geeft aan
een dergelijk team. De term zelfsturend zegt al dat zij in grote mate zelf verantwoordelijk zijn
voor de interne afstemming.

Zelfsturing houdt in dat een docententeam eigen beslissingen kan nemen, uiteraard binnen de
vastgestelde beleidskaders van de school en de kaders van de teamverantwoordelijkheid. Het
doel van zelfsturende teams is docenten hun verantwoordelijkheid en betrokkenheid terug te
geven en de breuk tussen het primaire proces en schoolorganisatorische kwesties te
verkleinen. Dat deze teams vaak gekoppeld zijn aan een bepaalde groep leerlingen is ook een
manier om met de groeiende complexiteit in het onderwijs om te gaan (vooral na een periode
van fusie). Op deze manier krijgen leerlingen in de basisvorming les van een kleine groep
leraren, waardoor de overgang tussen primair en voortgezet onderwijs minder drastisch wordt.
Van de schoolleiding vraagt het werken met zelfsturende teams durf en vertrouwen, zodat
docenten kunnen experimenteren. Maar tegelijkertijd vraagt het van docenten dat zij
verantwoordelijkheid nemen: de verantwoordelijkheid komt lager in de organisatie te liggen.
Een nadeel is dat hiermee een nieuwe managementlaag wordt gecreëerd. Een risico van het
werken in zelfsturende teams is bovendien dat zij de neiging kunnen hebben om invloeden
van buiten af te schermen.
De vraag blijft of dit soort verbanden werkelijk een verbetering zijn ten opzichte van de
vaksecties als het gaat om het beleidsvoerend vermogen van de school. Ook in de zelfsturende
teams is sprake van een hoge mate van autonomie, waarbij het de vraag is of het team zich
werkelijk bekommert om het beleid van de school en innovaties kan entameren die het team
overstijgen. Net als een meer traditioneel georganiseerde school kan een school met
zelfsturende teams zich ontwikkelen tot ‘eilandencultuur’.

Teamonderwijs op maat als voorbeeld
(Bronnen: ‘Wat is TOM’ In: Zorg primair, nummer 9, p. 131-137en de website:
www.teamonderwijs.nl)

In het basisonderwijs wordt door verschillende scholen binnen het project Teamonderwijs op
Maat (TOM) gewerkt aan nieuwe manieren van werken in teams en daarmee ook aan
innovatie van didactische werkvormen en differentiatie.

TOM is een integrale aanpak voor verandering en vernieuwing: het geeft invulling aan
eigentijds onderwijs. Met meer individuele aandacht voor leerlingen en een gemotiveerd en
inspirerend onderwijsteam. Het project speelt in op actuele ontwikkelingen met betrekking tot
de maatschappij, arbeidsmarkt (lerarentekort), en onderwijsontwikkelingen zoals het nieuwe
leren. TOM bestrijkt drie pijlers, waaronder (1) de inzet van personeel, (2) de organisatie van
het onderwijs en (3) de inrichting van een krachtige omgeving. Daaromheen hangt als een

100 Zwaal, I. van der, (2001). Weer zelf verantwoordelijk. Zelfsturende docententeams. In:
Vernieuwing, 61e jrg, nr. 7, p. 21-23.

 40

http://www.teamonderwijs.nl/

schil het proces van verandering (de randvoorwaardelijke zaken). Hieronder valt bijvoorbeeld
de cultuur van de school, het leidinggeven, de communicatie en de financiën.
Binnen het project krijgen scholen (teams) bouwstenen aangereikt om tot verandering te
komen. Het is een project dat vooral uitgaat van de praktijk. In de periode 2001-2004 hebben
14 basisscholen geëxperimenteerd met TOM en sinds 2003 werken er 24 scholen met TOM.

SBO de Bolster is een school waarbij TOM de omslag heeft ondersteund die de school heeft
gemaakt (Bron: A. Linschoten, in: Kader Primair, maart 2006, p. 30-33.) . De school werkt
sinds een half jaar met het klassenoverstijgende unitonderwijs. Uitgangspunt is dat
leerkrachten en onderwijsassistenten meer gaan samenwerken. Aanleiding was de verhuizing
naar een nieuw gebouw. Het team vroeg zich af hoe ze het onderwijs wilden vormgeven en
een werkgroep heeft zich hierop gestort. De omslag betekende een heel proces voor het team.
De werkgroep heeft de kaders voor unitonderwijs opgesteld en met het team werd het
onderwijs praktisch ingevuld. Binnen het nieuwe model vormen 2 of 3 klassen een unit. Als
unitteam heb je samen de verantwoordelijkheid voor de kinderen. Samen praat je over de
leerlingen en wordt afgesproken welke rol je als leerkracht of onderwijsassistent hebt. Het is
een grote cultuuromslag om elkaar daarop aan te spreken, maar nu het unitonderwijs gestart
is, blijkt er behoefte te bestaan aan feedback over de organisatie en over het functioneren. Als
pluspunt wordt genoemd dat leerkrachten gebruik maken van elkaars kwaliteiten.

Voor het traject is gestart heeft de directeur formeel en informeel gesproken met leden van
zijn team: wat is het idee, wat zijn de mogelijkheden etc. de directeur heeft bewust gezocht
naar een evenwicht tussen jonge teamleden met ambities en oudere leerkrachten met een
ander soort energie. Daarnaast was de sfeer op de school erg belangrijk. Het project TOM
sluit goed aan op de omslag die de school aan het maken is. Daarbij gaat de school binnenkort
naar een nieuw gebouw. Al met al zullen de veranderingen, volgens de directeur van de
school nog een extra impuls krijgen.

Ook op de basisschool de Rank in Schoonhoven is men aan de slag gegaan met TOM. Het
team worstelde al met vragen over zelfstandig werken en de rol van ICT en het inzetten van
een doorgaande lijn. TOM bleek geen vaststaand format te zijn en de school kon op haar
manier de verandering aanpakken. Binnen het TOM-project is gestart vanuit de vragen van de
school. Met de werkvorm ‘de Caroussel’ is informatie ingewonnen over de manier waarop
leerkrachten over bepaalde thema’s (zoals de doorgaande lijn) dachten. Bij elke thema
moesten ze drie vragen beantwoorden: hoe vind je dat het nu gaat, wat zou je willen en wat
heb je nodig om dit te bereiken. Dit leverde zoveel informatie op dat er een gezamenlijk
actieplan kon worden geschreven wat de basis vormde voor TOM. Het krachtige hieraan is
dat collega’s met eigen woorden hadden aangegeven wat ze wilden en wat ze nodig hadden
om dit te bereiken. Hierdoor had TOM een stevige basis in het thema. Alvorens daadwerkelijk
met TOM aan de slag te gaan is er een bijeenkomst georganiseerd voor teamleden waarop zij
moesten aangeven of ze met TOM aan de slag wilden gaan. Met collega’s die twijfelden of
het nog niet zagen zitten is gepraat en zijn afspraken gemaakt om te wennen aan TOM. Ook
met de ouders is over TOM gesproken en zij bleken soms meer bezwaren te hebben tegen
TOM. De bezwaren werden ondervangen door het geven van ouderavonden en een
nieuwsbrief om ouders te informeren over de voortgang. Inmiddels werkt de school met
faseonderwijs in groep 1 t/m 4, zijn ze in de bovenbouw gestart met ‘rekenen op maat’ en
wordt er gewerkt met onderwijsassistenten. (Bron: ‘Wat is TOM’ In: Zorg primair, nummer 9,
p. 131-137.

 41

5.4 Condities voor innovaties in teamverband

Een belangrijke vraag is welke condities collectieve leerprocessen faciliteren. Volgens
Teurlings, Vermeulen en Wiersma (2004, p. 65)101 zijn de huidige personeelsinstrumenten
eigenlijk allemaal gericht op individuele werknemers. Nieuwe instrumenten zijn nodig om
teams te ondersteunen in hun functioneren en hun ontwikkeling. Teamontwikkelplannen en
teambeloningen zijn hiervan voorbeelden.
Imants (2003) noemt een tweetal mechanismen die het leren in een professionele
gemeenschap kunnen beïnvloeden in de gewenste richting.102 Het eerste is feedback, waarbij
de resultaten van de leerlingen, zoals bijvoorbeeld te vinden in leerlingvolgsystemen, gebruikt
worden om successen en problemen van leerkrachtgedrag zichtbaar te maken. Hiermee
kunnen leerprocessen worden gestart die de gegeven kaders overstijgen. Het tweede
mechanisme is interactie met collega’s. Over de aard van die interactie is het een en ander te
zeggen op basis van onderzoek.

Uit onderzoek van Sleegers e.a. (1997)103 blijkt dat het innovatief vermogen van scholen
gerelateerd is aan verschillen in aard en de intensiteit van samenwerking. Het onderzoek geeft
aan dat op scholen waar ambitieuze innovaties worden uitgevoerd er sprake is van actieve
samenwerking en van een grotere behoefte bij individuele docenten aan samenwerking in de
werkomgeving. Opmerkelijk is dat de tevredenheid over de samenwerking omgekeerd
evenredig is aan het innovatieve gehalte van het team: docenten op laag-innovatieve scholen
zijn over het algemeen tevreden over de (geringe) samenwerking, terwijl docenten op hoog-
innovatieve scholen juist aangeven meer en beter te willen samenwerken dan ze al doen.
De hechtheid van de samenwerking wordt ook wel uitgedrukt als de mate van
interdependentie, de wederzijdse afhankelijkheid van leraren. Imants (2001) onderscheidt vier
maten van interdependentie bij docenten: (1) elkaar vertellen van verhalen en uitwisseling van
ervaringen (lage mate van interdependentie), (2) uitwisseling van materialen en advies geven
(minder vrijblijvende vorm van interdependentie), (3) onderlinge afstemming van de
pedagogisch didactische aanpak, bv. samen maken van plannen voor het onderwijs (intensieve
vorm van interdependentie), (4) gezamenlijk oplossen van problemen (meest intensieve vorm
van interdependentie).104. Van Wessum (1997) heeft in haar onderzoek naar samenwerking
tussen docenten in vaksecties in het voortgezet onderwijs een zelfde soort indeling gemaakt in
maten van interdependentie. Zij onderscheidt (1) overleg, (2) afspraken, (3) hulp en assistentie
en (4) gezamenlijk werk. Pas bij meer intensieve vormen van interdependentie kunnen leraren
elkaars professionele ontwikkeling stimuleren. Als de samenwerking niet meer inhoudt dan
uitwisseling en afstemming, kan dat niet verwacht worden. Bij teams die gezamenlijk het
onderwijs ontwerpen kan dus eerder verwacht worden dat leraren elkaar stimuleren in hun
ontwikkeling dan bij een traditionele organisatie, waarbij leraren per vaksectie de inhoud
afstemmen.

101 Teurlings, C., Vermeulen, M., en Wiersma, H., Werken aan onderwijsvernieuwingen: implicaties
voor personeelsbeleid. In: Teurlings, C., Vermeulen, M. (red), (2004). Leren in veranderende
schoolorganisaties, Mesofocus, Alphen aan den Rijn: Kluwer.
102 Imants, J. (2003) Two basic mechanisms for organisational learning in schools
European Journal of Teacher Education, jrg. 26, nr. 3, pp. 293-311.
103 Sleegers, P., Berg, R. van den, Geijsel, F. (1997). The innovative capacity of schools and
colloboration between teachers. Chicago: Paper presented at the annual meeting of the American
Educational Research Association conference (AERA).
104 Imants, J. (2001). Professionalisering en innovatie. In B. P. M. Creemers & A. A. M. Houtveen
(Eds.), Onderwijskundig lexicon III, Onderwijsinnovatie (pp. 75-98). Alphen aan de Rijn: Kluwer.

 42

de Groen
Hoe moet ‘vaak innoveren’ hier worden verstaan? Is dat ‘hoog-innovatief’? Of is ‘hoog-innovatief’ verregaande grote ambitieuze innovatieve processen?
Vaak innoveren is een andere aanduiding voor ‘innovatieve scholen’?

http://www.ingentaconnect.com/content/routledg/cete;jsessionid=5h9knr26br7n6.alice

Vreugdenhil-Tolsma e.a. (2004, p. 71)105 geven aan dat teamleren geen optelsom van het leren
van individuen is. Het gaat om collectieve leerprocessen met collectieve
uitkomsten/opbrengsten. Op basis van verschillende onderzoeken van het IVA106 (Vermeulen,
2004, p. 72) worden zeven factoren benoemd die het teamleren bevorderen. Het gaat dan om:

1. Vaardigheden: kritisch kunnen discussiëren, dialoogvaardigheden, respecteren,
reflecteren;

2. Heterogene samenstelling van het team; teamleden hebben verschillende rollen;
3. Aansturing van het team en projectmatig werken (structuur, procedures;

taakverdeling). Een coördinator, taakverdeling en goede informatieoverdracht zijn
belangrijk;

4. Transformatief leiderschap (zie volgende paragraaf);
5. Gezamenlijke doelen;
6. Organisatorische condities: werktijd, ruimte en middelen;
7. Organisatiecultuur: krachtige leer- en samenwerkingscultuur gericht op vernieuwing.

Bekeken vanuit de vernieuwing binnen een zelfsturend team lijkt het verstandig om teams zo
veel mogelijk zeggenschap en autonomie te geven. Daar zijn echter ook weer kanttekeningen
bij te plaatsen. Wanneer een schoolorganisatie bestaat uit een verzameling onafhankelijke
zelfsturende teams, is dat niet bevorderlijk voor het delen van kennis binnen de organisatie.

Diephuis en Van Kasteren (2004)107 rapporteerden over het project van de initiatiefrijke
scholen (een project van minister Hermans met 30 scholen, rond 2000). Bij de implementatie
bleek het van belang te zijn dat de directie een enthousiaste medewerker selecteert, dat er een
projectgroep komt, en dat informatie over de innovatie zo snel mogelijk wordt verspreid in de
organisatie. Verder bleek vernieuwing ook te vragen om een omslag van cultuur, bijvoorbeeld
feedback geven aan elkaar, elkaar ondersteunen, vakliteratuur bijhouden, niet kijken op een
extra uurtje, belangstelling hebben voor elkaar, met elkaar systematisch discussiëren over
nieuwe ideeën, etc.
De initiatiefrijke scholen die Diephuis en Van Kasteren onderzochten gaven de volgende
factoren aan die voor een sterke impuls voor een beleidsrijke ontwikkeling zorgden:
� De verschuiving bij leraren van solowerk naar samenwerking in teams
� Verbeteren van schoolinterne communicatie (intervisie, coaching, ontwikkelgroepjes,

interne presentaties)
� Via verbouwing verbeteren van de leer- en werkomgeving voor leerlingen en leraren.
� De instroom van nieuwe jonge leraren
� Het vieren van kleine succeservaringen
� Het zien (en het aangrijpen) van nieuwe ‘kantelpunten’ in het proces van ontwikkeling

(‘windows of opportunity’)

105 Vreugdenhil-Tolsma, B., Vermeulen, M., en Wiersma, H., Wolput, B. van, Op weg naar teamleren,
in: Teurlings, C., Vermeulen, M. (red), (2004). Leren in veranderende schoolorganisaties, Mesofocus,
Alphen aan den Rijn: Kluwer.
106 Vermeulen, M., Vink, R., Wiersma, H. Moors, H., Hienen, H. van, Linthorst, M, & Kleiss, C.
(2004). Teamontwikkeling en teambeloning in het voortgezet onderwijs, drie experimenten. ‘Voorbij
het individu naar resultaatverantwoordelijke teams’. Eindrapportage. Tilburg, IVA.
107 Diephuis, R. & Kasteren, R. van (2004). Voortgangsrapportage 2004. ‘De initiatiefrijke school’, in
opdracht van het ministerie van OC en W, Culemborg/Enschede: Diephuis & Van Kasteren.

 43

5.5 Visie en leiderschap

Leiderschap en visie zijn sterk met elkaar verbonden en beide zijn van belang voor innovatie
op scholen. Wassink en Sleegers (2003)108 betogen dat visie een ingewikkeld begrip is. Zij
definiëren visie als ‘de formulering van een vernieuwend beeld of patroon, dat wordt gebruikt
om een complexe situatie in de werkelijkheid te duiden en te koppelen aan een
nastrevenswaardig en inspirerend doel.’ Visie heeft volgens de auteurs twee
basiscomponenten, namelijk de cognitieve component, die betrekking heeft op de wijze
waarop de schoolleider zelf betekenis toekent aan zijn situatie (interpretatie) en de sociale
component, die betrekking heeft op de wijze waarop de schoolleider in de praktijk op basis
van die visie aan de slag gaat (handeling).
Geijsel en Sleegers (2000, p. 71) geven aan dat docenten meer initiatieven durven nemen om
zich professioneel te ontwikkelen als schoolleiders zorgen voor een visie die richting geeft
aan de toekomst van de school. Het is ook denkbaar dat een school gaat vernieuwen zonder
visie. Men kan bijvoorbeeld proberen aan te sluiten bij de laatste trends. De kans dat de
schoolleiding de noodzaak tot vernieuwing op een inspirerende wijze uitdraagt, is dan echter
niet groot.

Volgens de Innovatiemonitor (2006)109 is het met de visie op scholen voor voortgezet
onderwijs niet slecht gesteld. Op vrijwel alle scholen (99%) geeft men aan dat er aan de
innovatie een visie ten grondslag ligt. Op 88% van de scholen is de visie ook vastgelegd. Op
vrijwel alle scholen is het schoolteam betrokken geweest bij de ontwikkeling van de visie.
Visie op onderwijs wordt als succesfactor genoemd voor innovatie (12%).
Volgens de Innovatiemonitor (2006, p. 22) speelt de directie bij een innovatie vooral een
faciliterende rol, door randvoorwaarden te scheppen (88%), en een initiërende, aanjagende rol
(82%). De combinatie van beide rollen stelt docenten in staat het onderwijs te vernieuwen.

Leiderschap in de organisatie van de school is van cruciaal belang. Het is belangrijk dat de
schoolleiding het team steunt, dat de schoolleiding ruimte geeft aan vernieuwingen en de
mensen die daarmee betrokken zijn steunen en stimuleren. Op deze manier is een visie geen
éénpersoonsgebeuren meer (de schoolleider) maar meer een gemeenschappelijk vraagstuk.
Uit de probleemsignalering wordt een plan bedacht, dat een antwoord geeft op de vraag hoe
die situatie verbeterd kan worden. Die visie is een soort wijde blik op de toekomst. Uit die
visie kunnen doelstellingen worden afgeleid. In de visie staat waar de school voor staat en
welke vernieuwingen de school wil gaan aanbrengen. In grote lijnen staan er dus ook doelen
in genoemd. In de visie wordt een nieuwe situatie gecreëerd. Een visie is belangrijk, omdat
het een beeld creëert dat mensen kan motiveren om mee te doen. Dat is van belang om
mensen te betrekken en draagvlak te vinden.

De schoolleiding speelt een nadrukkelijke, maar ook een indirecte rol in het ontwikkelen van
een resultaatgeoriënteerde schoolcultuur. Toch is dat leiderschap niet direct verbonden aan de
persoon van de schoolleider. Dat constateert ook Imants (1996)110 in zijn onderzoek naar het
verband tussen leiderschap en taakdifferentiatie in het basisonderwijs.

108 Wassink, H. & Sleegers, P. (2003). De ontwikkeling en het gebruik van visie in de dagelijkse
praktijk van schoolleiders, in: Meso magazine, 23e jrg., nr. 131, p. 3-8.
109 Busman, L., Klein, T., Oomen, C. mmv Bongaards, M. & Pastioor, A. (2006). Beweging in beeld.
Feiten en cijfers over innovatie in het voortgezet onderwijs, (Innovatiemonitor), Utrecht:
Schoolmanagers_VO.
110 Imants, J. (1996). Leiding geven aan onderwijs! Onderwijskundig leiderschap en taakdifferentiatie
in basisscholen. Leiden: Vakgroep onderwijsstudies, DSWO Press.

 44

Transformatief leiderschap
Voor het leiderschap in scholen en voor het geven van leiding aan teams wordt door
sommigen veel verwacht van het zogenaamde transformatief leiderschap.
Transformatief leiderschap heeft volgens Vreugdenhil-Tolsma e.a. (2004, p. 76) de volgende
kenmerken (gebaseerd op: Leithwood en Verbiest 2002; Geijsel, Sleegers, Van den Berg &
Kelchtermans, 2001):
� In staat zijn een visie te ontwikkelen en anderen op basis daarvan te inspireren
� Zorgen voor gemeenschappelijke doelen
� Hoge verwachtingen stellen aan de kwaliteit van het onderwijs
� Zorg en ondersteuning bieden aan individuele docenten
� De professionele ontwikkeling van leraren stimuleren
� Als voorbeeld functioneren op gebieden als ontwikkeling, betrokkenheid bij de school

en veranderingsbereidheid
� Goed werk van teamleden belonen (o.a. Via informatieve feedback)
� Een structuur ontwikkelen die participatie en betrokkenheid stimuleert
� Groepsprocessen kunnen begeleiden

We zien dat de kenmerken grotendeels overeenkomen met de kenmerken die worden
benoemd door Van den Berg en Vandenberghe: ‘Transformatieve leiders (…) zijn (…) pro-
actief en anticiperen op nog komende veranderingen en problemen’. (Van den Berg &
Vandenberghe, 1999, p. 129)111.

De schoolleider is van belang voor het innovatief vermogen van een school. Op basis van
onderzoek geeft Sleegers (2000)112 aan dat er een samenhang is en transformatief leiderschap
vooral wordt aangetroffen op scholen die sterk innovatief zijn. Op minder innovatieve scholen
zien we ook minder transformatief leiderschap.
Uit deze onderzoeken blijkt ook dat transformatieve schoolleiders invloed hebben op de
bereidheid van docenten om te veranderen en zich professioneel te ontwikkelen en op het
vermogen van de school om als organisatie om te leren.
Ook op basis van kwalitatief vooronderzoek (46 interviews) naar de invoering van de
basisvorming concluderen Van den Berg, Sleegers, Bakx en Van den Eerden (1994)113 dat
schoolleiderschap cruciaal is bij de ontwikkeling van het innoverend vermogen van de school.
Door de samenwerking tussen docenten te stimuleren worden docenten gemotiveerd en
gestimuleerd in de beleidsvorming te participeren. Het personeelsbeleid is daar een
weerspiegeling van. De schoolleiding is laagdrempelig voor de docenten.

Lerende organisatie
In de jaren negentig werd het concept lerende organisatie populair. Bomers (1989)114 stelt dat
de lerende organisatie alleen tot stand kan komen als de organisatie bewust beleid voert haar
lerend vermogen te vergroten. Leerprocessen van individuen en hun sociale omgeving hangen
sterk samen. Professionals functioneren in een groep of een team.

111 Berg, R. van den & R. Vandenberghe (1999). Succesvol leiding geven aan onderwijsinnovaties,
investeren in mensen. Alphen aan den Rijn: Samsom H.D. Tjeenk Willink.
112 Sleegers, P. (2000). Leiding geven aan leren, in: Meso magazine, nr. 110, p. 2-8.
113 Berg, R. van den, Sleegers, P. Bakx, E. en Eerden, E. van der, (1994). Het innovatief vermogen van
scholen in het voortgezet onderwijs: een kwalitatief vooronderzoek, in: Pedagogische Studiën, (71), p.
402-419.
114 Bomers, G.B.J. (1989). De lerende organisatie, Rede gehouden ter gelegenheid van de opening van
het academisch jaar 1989/1990, Nijenrode: Universiteit voor bedrijfskunde.

 45

Een lerende organisatie is volgens Tjepkema (1993, p. 92)115: ‘een organisatie in een continu
veranderende omgeving, die vanuit een acceptatie van de onvoorspelbaarheid van die
veranderingen en een sterke doelgerichtheid het vergroten van haar lerend vermogen tot
bewust beleid maakt, zodat zij optimaal op veranderingen kan anticiperen door middel van
verbeterend of vernieuwend leren, en zodoende haar continuïteit in veranderende
omstandigheden waarborgt en tevens haar eigen richting weet te bewaren. Leren vindt plaats
door dat organisatieleden op alle niveaus continu, gezamenlijk en spontaan leren en deze
leerervaringen ten goede doen komen aan de organisatie'.
Ook Tjepkema benadrukt daarmee dat het gaat om het leervermogen van individuen in de
organisatie. Aan de omschrijving wordt echter nog toegevoegd dat het ook gaat om het
faciliteren van het leren op alle drie de niveaus: organisatie, groep en individu. Essentieel is
het begrip ‘alignment’, waarmee het leren op de drie niveaus in elkaars verlengde komen te
liggen en elkaar versterken en een gerichtheid op het voldoen aan de bestaande of mogelijke
wensen van klanten.
Duidelijk is dat binnen het idee van de lerende organisatie de impulsen voor innovatie van
verschillende kanten kunnen komen: van buiten, maar ook van binnen de school.

Senge (1992) onderscheidt vijf disciplines van een lerende organisatie, namelijk:

1. Systeemdenken;
2. Persoonlijk meesterschap;
3. Mentale modellen (veronderstellingen, generalisaties en beelden die bepalen hoe

mensen denken en handelen);
4. Een gemeenschappelijke visie opbouwen;
5. Teamleren.

De eerstgenoemde discipline, systeemdenken, zou de verschillende disciplines moeten
integreren tot een samenhangend geheel van theorie en praktijk. Het gaat er steeds om dat het
geheel groter is dan de som der delen (Senge, 1992, p. 17). De lerende organisatie kan niet
worden gezien als een einddoelstelling of een identificeerbare entiteit. Het gaat er veel meer
om dat mensen in een organisatie zich bekwamen in de verschillende disciplines en zo de
organisatie als geheel beter laten functioneren. Feitelijk kun je alleen maar op weg zijn naar
een ideale organisatie, je kunt het nooit worden.

Het concept van de lerende organisatie is in korte tijd verworden tot een soort ideaalbeeld van
een organisatie. Toch moeten we voorzichtig zijn met het concept. Het SCO-Kohnstamm
instituut deed onderzoek naar de vraag in hoeverre basisscholen lerende organisaties konden
zijn. In dit onderzoek (Karsten e.a., 1998, p. 8-10) worden de volgende kenmerken van een
lerende organisatie onderscheiden: informatie opnemen, verwerken, interpreteren, opslaan en
gebruiken; beschikken over een organisatiegeheugen; onderscheiden van cognitieve
ontwikkeling en gedragsverandering (kennis van individuen hoeft niet te leiden tot
gedragsverandering); de complexiteit of ingrijpendheid van de uitkomsten. Hoewel Karsten
e.a. erg kritisch zijn over de lerende organisatie, worden wel een aantal kenmerken (1998, 29-
38) onderscheiden die de ontwikkeling van de school als lerende organisatie kan stimuleren.
Het schoolgebouw moet ruimte bieden voor overleg en contacten met de buitenwereld, er
moet een gedeelde missie zijn, er moet een cultuur zijn die naar buiten is gericht,
feedback/interdependentie, uitgebreide professionaliteit en een open houding ten aanzien van

115 Tjepkema, S. (1993). Profiel van de lerende organisatie en haar opleidingsfunctie, Enschede:
Universiteit Twente.

 46

leren, een platte structuur, transformatief leiderschap, en ook het karakter van het primaire
proces zal moeten veranderen.
Simons (1997)116 wijst op een aantal specifieke aandachtspunten voor de lerende school,
namelijk dat scholen continu onderzoek zouden moeten doen naar klantsatisfactie (ouders en
leerlingen), dat er nieuw beleid ontwikkeld moet worden voor de ontwikkeling van
uitgebreide professionaliteit, dat lerende docenten een combinatie van experimenteren,
observatie, intervisie en theorie zullen moeten toepassen, dat teams de bouwstenen zijn van
een lerende organisatie, dat er personeelsbeleid is dat gericht is op vernieuwing van het
personeel: taakdifferentiatie, job-rotation, uitwisseling met andere organisaties en ten slotte
coachend leiderschap.

Community of practice
Van belang voor het ontwikkelen van leerprocessen in de groep is het ontwikkelen van een
community of practice (bijvoorbeeld een arbeidsorganisatie of een beroepsgroep (Bolhuis en
Simons, 1999117, p. 93, Wenger, 1998118). Bij het onderdeel leren in de groep gaat het om het
identificeren van groepsleerprocessen (wat is er veranderd?) en het benoemen van factoren
die het mogelijk hebben gemaakt dat die leerprocessen ook daadwerkelijk plaats konden
vinden.
Om een school een lerende organisatievorm te geven, wordt het vormen van ‘professional
learning communities’ gezien als een mogelijkheid. In een dergelijke gemeenschap ligt de
focus op leren in plaats van onderwijzen, werkt men samen en houdt men zich
verantwoordelijk voor de resultaten. De ontwikkeling van professionele lerende
gemeenschappen wordt ook gezien als een manier de cyclus van steeds maar weer starten met
nieuwe vernieuwingen – zonder die af te maken – te doorbreken.
Een professionele lerende gemeenschap betekent dat men zich er voor inzet dat alle leerlingen
resultaat behalen. Gegevens kunnen worden gebruikt om vorderingen zichtbaar te maken, om
precieze doelstellingen te stellen (DuFour, 2004)119. Hoewel professionele leergemeen-
schappen mogelijkheden bieden voor de ontwikkelingen van scholen en leraren, is het niet zo
dat die ontwikkeling zich altijd in de gewenste richting zal voltrekken. Sterke professionele
gemeenschappen hoeven niet altijd vernieuwend te zijn (Imants 2000).120 Ze kunnen er ook
toe leiden dat leraren bij elkaar ondersteuning krijgen voor traditionele opvattingen over
onderwijs en bevestigd worden in hun aarzelingen en weerstand tegen bepaalde
vernieuwingen.

5.6 Conclusie

De inzet van dit hoofdstuk is aan te geven dat innovatie in scholen geen solo-gebeurtenis is.
De leraar ontwikkelt zich en vernieuwt binnen de context van de school. Hij handelt in een
team en interacteert met leerlingen, collega’s en ouders. Voor het belang van de

116 Simons, P.R-J. (1997). De school als lerende organisatie, Alphen aan den Rijn: Samsom Tjeenk-
Willink, p. 37-57 (BRON).
117 Bolhuis, S.M. en Simons, P.J.R. (1999). Leren en werken, Deventer, Kluwer.
118 Wenger, E. (1998). Communities of practice: learning, meaning, and identity. Cambridge:
University press.
119 DuFour, R. (2004). What is a ‘professional learning community’?, in: Educational Leaderschip,
vol. 61, nr. 6, p. 6-11.
120 Imants, J., (2000). Two basic mechanisms for organizational learning in schools. Paper presented
at the 25th annual conference of the Association for teacher education in Europe, August 28-
September 2, Barcelona.

 47

schoolorganisatie is meer aandacht gekomen sinds de jaren zeventig, onder andere door de
schooleffectiviteits- en schoolverbeteringsbeweging. Inmiddels wordt de school niet meer als
een unieke organisatie gezien.
Samenwerking op scholen voor voortgezet onderwijs vindt traditioneel plaats binnen
vaksecties. Deze zijn van belang voor vakinhoudelijke en vakdidactische ontwikkeling, maar
kunnen remmend zijn op de ontwikkeling van de school als geheel. Een alternatief vormen
vakoverstijgende kernteams. Dit kunnen zelfsturende teams zijn, die eigen
verantwoordelijkheid hebben en eigen beslissingen nemen. Een dergelijke organisatie doet
een groter beroep op de betrokkenheid van leraren bij de school.
Een andere schoolorganisatie zorgt niet automatisch voor een actievere rol van leraren bij
innovaties. Er dient gericht aandacht besteed te worden aan mechanismen die ontwikkeling
bevorderen, zoals feedback geven en interactie met collega’s. De intensiteit van
samenwerking hangt af van de wederzijdse afhankelijkheid van docenten. Ervaringen en
adviezen uitwisselen is niet voldoende. Pas als leraren gezamenlijk problemen moeten
oplossen, kunnen we verwachten dat ze elkaars professionele ontwikkeling stimuleren.
De rol van de schoolleiding is van groot belang. In de eerste plaats bij het ontwikkelen en
uitdragen van een onderwijskundige visie, in samenspraak met de leraren. In hoog-
innovatieve scholen wordt meer transformatief leiderschap aangetroffen. Dat houdt in dat de
schoolleiding niet alleen een visie uitdraagt, maar bijvoorbeeld ook hoge verwachtingen heeft,
actief leraren ondersteunt, en betrokkenheid stimuleert.
De bovengenoemde positieve kenmerken passen binnen een lerende organisatie. Een lerende
organisatie is altijd in ontwikkeling, door de op vernieuwing gerichte samenwerking van
schoolleiding en docenten. Een school met een lerende cultuur staat open voor nieuwe
impulsen en kan die ook een plek geven, maar het is een fragiel bouwwerk, waarin de
verschillende condities nauw op elkaar afgestemd zijn.

 48

6. Transfer van kennis en innovaties

6.1 Inleiding

Innoveren doen leraren niet alleen. In het vorige deel zijn we ingegaan op de context van de
school. Wat is de rol van het schoolmanagement, van de organisatie van de school, van
collega-docenten? Samenwerking in teams, met een inspirerende schoolleiding, kan van een
school een lerende organisatie maken. Een nog actievere rol voor docenten kan worden
bereikt wanneer ze zelf op zoek gaan naar inspiratie. Daarbij kunnen docenten gebruik maken
van schooloverstijgende netwerken. Daarover gaat het vooral in dit hoofdstuk.

Hoe kunnen goede praktijken (good practice) worden overgedragen? hoe kunnen andere
scholen ontdekken dat een school een goed voorbeeld heeft ontwikkeld en is het mogelijk dit
goede voorbeeld te verspreiden. Is het echt een goed voorbeeld of is er alleen sprake van een
goede publiciteit?
In feite is een wezenlijke verandering gaande als het gaat om vernieuwing en innovatie (en de
bijkomende kennisontwikkeling) in het onderwijs.
De implementatiepiramide wordt omgekeerd, het gaat van top-down naar bottom-up, of
horizontaal, of: grassroot-innovatie. Om deze vorm van onderwijsvernieuwing te
ondersteunen hebben we eigenlijk nog geen goed instrumentarium, behalve een paar
transferpunten, conferenties, de onderwijsbladen en het internet. Side-based management
(Van den Berg & Vernooy, 2000, p. 30) sluit aan bij de innovaties die vanuit een cultureel-
individueel perspectief worden opgezet, met management dat leraargericht is met een
democratisch functionerende schoolleiding.
Maar er worden bijvoorbeeld nog geen criteria aan goede voorbeelden of overdracht gesteld.
Het is ook geen verantwoordelijkheid van de individuele scholen om zorg te dragen voor de
overdracht naar andere scholen. Een individueel leer- en innovatieproces op iedere school
wordt een zeer kostbaar proces.

6.2 Verticale en horizontale kennisstroom

In netwerken wordt een horizontale kennisstroom tot stand gebracht: van de ene docent naar
de andere. Dat is op zich al vernieuwend. Zoals we in de vorige hoofdstukken hebben gezien,
is het veel gebruikelijker om kennis verticaal te laten stromen, volgens het RDD-model. In
een recente studie van de Universiteit Twente worden de gebruikelijke modellen geschetst,
die beschrijven hoe binnen het onderwijs kennis wordt benut.121 Deze modellen zijn ontleend
aan Burkhardt en Schoenfeld.122 De meeste zijn variaties op het RDD-model: kennis wordt
‘gemaakt’ aan de universiteit en vervolgens verspreid en toegepast in het veld. Pieters en De
Vries wijzen erop dat deze modellen weinig oog hebben voor onderlinge samenwerking
tussen mensen uit de praktijk, terwijl de decentralisatie en autonomievergroting in het
onderwijs daar wel om vragen. De RDD-modellen vertegenwoordigen in hun woorden een
mechanistische kijk op onderwijsinnovatie.

121 Pieters, J.M. & B.de Vries (2005) Kennisproductie en kennisdisseminatie in het Nederlandse
onderwijsveld: een voorstudie naar de rol van kennisgemeenschappen. Enschede: Universiteit Twente.
De besproken modellen zijn ontleend aan: Burkhardt, H & A.H. Schoenfeld (2003) Toward a more
useful, a more influential, and better-funded enterprise. Educational Researcher, jrg. 32, nr.9, p. 3-14.
122 Burkhardt, H. & A.H. Schoenfeld (2003) Toward a more useful, a more influential, and better
funded enterprise. Educational Researcher, Vol. 32, nr. 9, p. 3-14.

 49

Van de RDD-aanpak zijn legio voorbeelden. In dit hoofdstuk laten we deze onbesproken,
omdat we vooral geïnteresseerd zijn in inspirerende, gelijkwaardige samenwerking tussen de
docent en zijn omgeving. Voordat we hier uitvoeriger op ingaan, eerst nog iets over de
invloed van de schoolomgeving op de school (en docenten).

Invloed van de schoolomgeving op de school
Niet alleen de wetenschap, ook andere ‘stakeholders’ kunnen van invloed zijn op innovaties
in het onderwijs. Stichting Rekenschap heeft recent geïnventariseerd hoe de omgeving van de
school een rol kan spelen bij onderwijsinnovaties.123 Dit past bij het overheidsstreven naar
minder verticale verantwoording en meer horizontale interactie. Stakeholders van het
voortgezet onderwijs zijn in de eerste plaats leerlingen en ouders/verzorgers. Ook de lokale
omgeving is van belang. Hierbij kan worden gedacht aan werkgevers, verenigingen,
maatschappelijke organisaties, politie/justitie, ondernemers, jeugdzorg, media en de lokale
overheid. Het belang van een bepaalde stakeholder hangt af van de onderwijssector. Het
bedrijfsleven is bijvoorbeeld een belangrijke stakeholder voor het beroepsonderwijs (zie
verderop in dit hoofdstuk de passage over competentie gericht leren), maar speelt vrijwel geen
rol in het basisonderwijs.
Wederzijdse belangen blijken cruciaal voor de invloed van stakeholders op
onderwijsinnovatie. Op grond van de inventarisatie wordt geconcludeerd dat stakeholders een
vernieuwende vonk kunnen doen overslaan, maar dat de motor voor veranderingen in de
eerste plaats binnen de school moet worden gezocht. Eén van de instrumenten die de
stakeholders sterker maken is een kennisnetwerk. In het vervolg van dit hoofdstuk kijken we
in het bijzonder naar kennisnetwerken en kennisgemeenschappen. De focus is daarbij: op
welke manier zijn deze netwerken inspirerend voor de docent.

Uit de Innovatiemonitor voortgezet onderwijs (2006, p. 27) blijkt dat scholen verschillende
informatiebronnen gebruiken om op de hoogte te blijven voor onderwijsinnovatie. De
volgende bronnen worden genoemd:

Informatiebronnen voor onderwijsinnovatie (n= 281), meerdere antwoorden mogelijk
 Percentage
Netwerken 75
Tijdschriften 63
Conferenties 55
Organisaties 38
Websites 36
Onderzoeksrapporten 17
Overig 7

Opvallend is dat netwerken hier zeer hoog scoort, evenals tijdschriften.
Voorts wordt ook vastgesteld in de Innovatiemonitor dat driekwart van de scholen
ondersteuning krijgt bij het realiseren van de innovatie van diverse externe experts. 65% van
de scholen krijgt ondersteuning van een landelijk pedagogisch studiecentrum. Scholen worden
daarnaast in mindere mate ondersteund door onderzoeksinstellingen/adviesbureaus (26%),
vervolgopleidingen (25%), onderwijsbegeleidingsdiensten (20%) en bedrijfsleven / non-
profitinstellingen (18%).

123 Bijlert, J.B.W. van, Albeda, H.D. & Lankhorst, P.A. (2005) Loslaten om te verbinden: verkenning
naar de rol van stakeholders bij de innovatie in het VO. Stichting Rekenschap.

 50

6.3 Kennisgemeenschappen

Tegenover de RDD-benadering kan een meer interactieve benadering geplaatst worden. Zo’n
benadering wordt nagestreefd met de community of practice ofwel kennisgemeenschap, in de
jaren negentig geïntroduceerd door Etienne Wenger.124
In het advies Kennis van onderwijs pleit de Onderwijsraad voor kennisgemeenschappen van
drie groepen: kennisontwikkelaars (b.v. universiteiten, hogescholen), intermediairs (b.v.
lerarenopleidingen, onderwijsondersteuners, educatieve uitgeverijen) en
onderwijsinstellingen.125 De aanduiding van deze drie groepen lijkt te verwijzen naar een
RDD-benadering, maar de Onderwijsraad ziet ook mogelijkheden voor netwerkvorming op
gelijkwaardige basis. De onderwijsinstellingen zijn dan niet alleen gebruikers van elders
ontwikkelde kennis, maar dragen ook bij aan die kennisontwikkeling.
Pieters en De Vries definiëren een kennisgemeenschap als volgt: ‘een informeel dan wel
formeel georganiseerde groep mensen werkzaam in hetzelfde domein, die (…) vanuit
optimalisatievraagstukken of innovatiedoelen gezamenlijke activiteiten ondernemen om dat
wat zij doen te verbeteren of te veranderen.’
Een kennisgemeenschap in het onderwijs kan bestaan uit zowel praktijkmensen als
onderwijskundigen en lerarenopleiders, maar dit is geen noodzaak. Ook een netwerk van
docenten valt onder de definitie van kennisgemeenschap.

Voorbeelden van kennisgemeenschappen in het onderwijs
In het advies van de Onderwijsraad worden verschillende voorbeelden gegeven van
samenwerking tussen onderzoekers, intermediairs en onderwijsinstellingen. Niet bij al die
voorbeelden is sprake van een echte kennisgemeenschap. Volgens Leenheer (2003) geldt dat
– voor zover het de voorbeelden van de Onderwijsraad betreft – alleen voor de ontwikkeling
van Probleem gebaseerd onderwijs (PGO) in het technisch beroepsonderwijs en
studeerbaarheidsprojecten in het hoger onderwijs. Daar werken onderzoekers en
praktijkmensen samen, vindt wederzijdse terugkoppeling plaats, gericht op ontwikkeling van
kennis ten behoeve van de beroepspraktijk.

Pieters en De Vries hebben een inventarisatie gemaakt van kennisgemeenschappen in het
Nederlandse onderwijs. Ze onderscheiden verschillende soorten kennisgemeenschappen. In de
eerste plaats zijn er kennisgemeenschappen die zich uitsluitend op professionals richten. Een
voorbeeld daarvan zijn de Communities en Groepen van Kennisnet, opgericht om de
uitwisseling van ideeën, ervaringen en lesmaterialen te stimuleren. Een ander voorbeeld zijn
de netwerken rondom vernieuwingsonderwijs, die een ontmoetingsplatform zijn voor
docenten die werkzaam zijn op traditionele vernieuwingsscholen (Montessori, Jenaplan,
Freinet, Dalton). Binnen deze netwerken vindt uitwisseling plaats van informatie. Er wordt
o.a. gebruik gemaakt van digitale discussiefora en digitale prikborden.
Meer heterogene kennisgemeenschappen zijn de kenniskringen die zijn ingericht rond
lectoraten. Op verscheidene hogescholen zijn de afgelopen jaren lectoren aangesteld. Het doel
van de lectoraten is het slaan van een brug tussen onderzoek, opleiding en praktijk. De
kenniskringen houden zich bezig met het ontwikkelen, verspreiden en toepassen van kennis.
Activiteiten zijn b.v. het ontwikkelen van educatieve materialen, onderzoeksprojecten en
uitwisselen van ervaringen. Zoals gezegd zijn de kenniskringen heterogeen samengesteld: aan

124 Wenger, E. (1998) Communities of practice: learning, meaning and identity. Cambridge:
University Press.
125 Onderwijsraad (2003), Kennis van onderwijs: ontwikkeling en benutting. Den Haag:
Onderwijsraad.

 51

de kenniskringen wordt deelgenomen door docenten van de betreffende hogeschool en
docenten in het primair en/of voortgezet onderwijs.
Behalve de voorbeelden die Pieters en de Vries noemen, zijn er nog andere kennisnetwerken.
In het PO zien we bijvoorbeeld de regionale samenwerkingsverbanden rond leerlingzorg en
‘weer samen naar school’. In het voortgezet onderwijs zijn er de scholennetwerken, die zijn
gestart naar aanleiding van de vernieuwingen in de bovenbouw van HAVO/VWO, de
invoering van het vmbo en het herontwerp basisvorming. Deze netwerken bestaan sinds 1994.
Aanvankelijk was het doel vooral kennisoverdracht, later werd agenda steeds meer bepaald
door de deelnemers aan de netwerken.126

We gaan hieronder iets uitvoeriger in op twee voorbeelden van kennisnetwerken: regionale
netwerken onderwijsinnovatie voor het voortgezet onderwijs en netwerken rond de invoering
van competentiegericht leren in het mbo.

Scholennetwerken in het voortgezet onderwijs
Vanaf 1994 hebben in het voortgezet onderwijs scholennetwerken gefunctioneerd. Het gaat
hier om een niet-hiërarchisch samenwerkingsverband, waarin leraren gezamenlijk kennis
delen en ontwikkelen. In deze netwerken wordt gewerkt aan onderwijsinnovatie aan de hand
van constructivistische leerprincipes. Er wordt leraren niet verteld hoe ze het onderwijs
moeten vernieuwen, ze doen ideeën op door met elkaar van gedachten te wisselen. Een
voorwaarde daarvoor is een open houding. Voor leraren die alleen komen ‘halen’ en niet
willen ‘brengen’ zijn dergelijke netwerken niet geschikt.
Alleen al in het VMBO zijn er verschillende soorten netwerken, op verschillende niveaus.
Leraren participeren actief in de ontwikkelnetwerken van het Coördinatiepunt Leerwegen en
Netwerken (CLN). Tijdens de introductie van het vmbo zijn met behulp van
stimuleringssubsidies diverse netwerken van scholen ontstaan waarin diverse
onderwijsinnovaties zijn en worden uitgevoerd, onder meer de invoering van intrasectorale
programma’s. De ontwikkelnetwerken zijn te onderscheiden in vrije netwerken en
sleutelnetwerken. De vrije netwerken zijn door scholen zelf gestart en betreffen vooral
implementatie van het VMBO en pedagogisch-didaktische thema’s. In de sleutelnetwerken
werden door de overheid aangewezen thema’s uitgediept die essentieel waren voor de
elementaire invoering van het VMBO. Thema’s waren: examendossier, sectorwerkstuk, en isp
sece (intrasectoraal programma school examen centraal examen).

Netwerken proeftuinen Competentiegericht Onderwijs in het MBO
In het middelbaar beroepsonderwijs wordt een nieuwe kwalificatiestructuur ontwikkeld,
waarbij competentiegericht leren centraal staat. Het gaat er in het MBO om dat deelnemers
beroepshouding, kennis en vaardigheden in onderlinge samenhang leren. Hoe die onderlinge
samenhang er uitziet, wordt bepaald door de beroepspraktijk. Het competentiegerichte leren
moet er voor zorgen dat het MBO beter voorbereidt op de beroepspraktijk.127

Voor docenten in het MBO heeft deze vernieuwing vergaande consequenties. Van de
docenten wordt gevraagd niet meer in de eerste plaats te denken vanuit hun eigen vak, maar
vanuit de competenties die deelnemers moeten leren. Een realistische of reële beroepssituatie
roept leervragen op, waarmee de deelnemers bij diverse experts terecht kunnen. Docenten die
een bepaald vak geven bepalen niet meer onderling hoe een lessenserie er uitziet, maar

126 Leenheer, P., Vrieze, G., Kuijk, J. van, Kwakman, K (2003) De moeite van het vanzelfsprekende.
Kennis delen en kennis ontwikkelen in scholennetwerken. Antwerpen/Apeldoorn: Garant.
127 Onstenk, J. (2004) Competentiegericht leren in het beroepsonderwijs. Vernieuwing, jrg. 63, nr. 7, p.
10-12.

 52

werken intensief samen met andere kerndocenten van de opleiding. Dit vraagt om een
grondige herziening van het onderwijs. Traditionele methoden zijn vaak niet meer bruikbaar,
er wordt gekozen voor andere, meer praktische werkvormen. Ook voor het toetsen heeft
competentiegericht leren vergaande consequenties. Portfolio en proeven van bekwaamheid
komen in de plaats van toetsen en examens. De samenwerking met het bedrijfsleven wordt
nog belangrijker dan deze al was. Bij de ontwikkeling van nieuwe materialen en werkwijzen
is de praktijk in het bedrijfsleven de toetssteen.

Samenvattend: het gaat hier om een veelomvattende innovatie, die het primaire proces van het
onderwijs ingrijpend verandert. Al sinds jaren zijn er in de BVE-sector initiatieven om
voorbeelden van deze innovatie te tonen en kennis en ervaringen uit te wisselen. Een aantal
ROC’s hebben zich aangemeld als ‘proeftuin’ (later ‘experiment’) voor het ontwikkelen van
competentiegericht onderwijs. Er vindt uitwisseling plaats tussen de proeftuinen, bijvoorbeeld
met betrekking tot de invoering van competentiegericht leren en het ontwikkelen van
materiaal. De projectleiders van de proeftuinen vormen dan een netwerk, dat stimulerend kan
werken bij het vernieuwingsproces. Er worden bijvoorbeeld gezamenlijk producten
ontwikkeld, om te voorkomen dat ieder ROC voor zichzelf het wiel moet uitvinden.128
Voorbeelden van dergelijke producten zijn onderwijs- en examenreglementen, materiaal voor
de beroepspraktijkvorming en beoordelingsinstrumenten. Bij de ontwikkeling van deze
instrumenten gebruiken de deelnemers aan het netwerk elkaar als klankbord.

De intensiteit van de samenwerking varieert. Er zijn voorbeelden van netwerken waarin
werkelijk gezamenlijk producten worden ontwikkeld, in andere netwerken werkt ieder voor
zich en beperkt de samenwerking zich tot het onderling uitwisselen van de ontwikkelde
producten. Bij een intensieve samenwerking zijn de deelnemer meer afhankelijk van elkaar
dan bij uitwisseling. Dat werkt alleen goed als alle partijen veel belang hebben bij deze
producten. Is bij sommige deelnemers aan het netwerk dit belang niet groot, dan wordt hun
inzet of de kwaliteit van hun bijdrage minder zeker.

Een ander probleem blijft de overdracht van producten binnen de eigen instelling. Wanneer
een netwerk van projectleiders van verschillende ROC’s materiaal ontwikkelt, is het
‘eigenaarschap’ van de vernieuwing minder vanzelfsprekend dan wanneer dat gedaan is door
een werkgroep van docenten van de eigen school. Het is voor de projectleiders soms al
moeilijk het eigen team mee te krijgen in de vernieuwing. Nog lastiger is het doorgaans om
een succesvolle transfer naar andere afdelingen binnen het ROC voor elkaar te krijgen.
Ondersteuning vanuit het management blijkt van groot belang voor een succesvolle transfer.

Effectiviteit van kennisgemeenschappen
Op basis van onderzoeksliteratuur129 noemen Pieters en De Vries de volgende voordelen van
kennisgemeenschappen:
� interactie staat centraal, dat is van wezenlijk belang omdat leren een sociaal proces is;
� naast innovatie is er ook aandacht voor optimalisatievraagstukken;
� er is aandacht voor het hele proces van onderwijsverandering, tot en met evaluatie op

de langere termijn;

128 Hermanussen, J. (2005) Kenniskring handelen van opleiders in CLOP.
129 Lave, J. & E. Wenger (1991) Situated lerarning: Legitimate peripheral particulation. Cambridge:
Cambrigde University Press.
Hammersley, M. (2005) What can literature on communities of practice tell us about educational
research? Reflections on some recent proposals. International Journal of Research & Method in
Education, Vol 28, nr. 1, p. 5-21.

 53

� kennisgemeenschappen zijn een geschikte vorm voor een lange-termijnaanpak, ze zijn
niet alleen bruikbaar binnen de context van een project.

Wat kan verwacht worden van samenwerking door docenten in netwerken? Volgens de
literatuur over kennisgemeenschappen gaat het vooral om uitwisseling van kennis en reflectie
op die kennis. Voorbeelden van de opbrengst zijn: opdoen van nieuwe inzichten, een grotere
betrokkenheid bij vernieuwing van het onderwijs. Soms worden binnen netwerken materialen
ontwikkeld, maar doorgaans hebben de netwerken niet als doel een concrete vernieuwing te
implementeren. Daarvoor is de opzet in de regel te informeel. Netwerken kunnen innovaties
wel ondersteunen, maar zijn onvoldoende als drijvende kracht voor een vernieuwing. Die
kracht moet gezocht worden binnen de school als organisatie. De verwachte opbrengst is dus
eerder een positieve houding ten aanzien van onderwijsvernieuwing, dan de implementatie
van concrete innovaties.
Op basis van onderzoek naar scholennetwerken in het voortgezet onderwijs formuleren
Leenheer e.a. enkele vereisten voor een effectief netwerken:130

� De deelnemers bepalen de gang van zaken in het netwerken, niet externe deskundigen.
Alleen dan kun je verwachten dat de netwerken iets voor de werkvloer gaan
betekenen.

� Er moet evenwicht zijn tussen ‘halen’ en ‘brengen’; dit evenwicht wordt vaak pas
bereikt op de wat langere termijn, samenwerking in netwerken vraagt dus wat geduld
van de deelnemers.

� Naast uitwisseling van kennis en ervaring dient er ruimte te zijn voor collegiaal leren,
door middel van feedback, intervisie, bij elkaar in de klas kijken. Dit vergroot de kans
op transfer.

Ondanks de positieve ervaringen is er al met al nog niet veel empirisch bewijs voor de
effectiviteit van kennisgemeenschappen. In zijn oratie ‘de vrolijke wetenschap’ concludeert J.
Beishuizen dat er nog weinig relevant onderzoek is verricht. Hij verwacht effecten op kennis
en motivatie, maar of die effecten optreden zal nog moeten blijken.131

Diephuis en Van Kasteren (2004, p18)132 geven aan dat de ontwikkelingen in de ene school
niet zonder meer toepasbaar zijn in de andere school. Scholen kunnen veel van elkaar leren,
maar weinig van elkaar overnemen. Naarmate onderzoek, ontwikkeling en opleiding meer
terug de school in worden gehaald is het probleem van kennisuitwisseling tussen scholen
belangrijker. Zij identificeren drie aspecten aan de transfer, namelijk kijken of iets werkt,
kijken hoe iets werkt en kijken hoe je iets kunt aanpassen. Diephuis en Van Kasteren
signaleren dat scholen en initiatiefrijke scholen er toch toe neigen het wiel zelf weer uit te
gaan vinden.
Het is echter de vraag of dit voorkomen kan worden omdat scholen en teams ook samen een
leerproces doormaken, waardoor de innovatie kan plaatsvinden.

130 Leenheer, P., Vrieze, G., Kuijk, J. van, Kwakman, K (2003) De moeite van het vanzelfsprekende.
Kennis delen en kennis ontwikkelen in scholennetwerken. Antwerpen/Apeldoorn: Garant.
131 Beishuizen, J.J. (2004) De vrolijke wetenschap: over communities of learners als kweekplaats voor
kenniswerkers (oratie). Amsterdam: Vrije Universiteit.
132 Diephuis, R. & Kasteren, van (2004). Voortgangsrapportage 2004 ‘De initiatiefrijke school,
Culemborg/Enschede.

 54

Succesfactoren
In een artikel over de kracht en zwakte van netwerken noemen Lieberman en McLaughlin een
aantal factoren die het succes van een netwerk bevorderen:133

Focus: effectieve netwerken gaan niet over van alles en nog wat, maar over afgebakende
thema’s.
Variëteit aan activiteiten: workshops, conferenties, stages, discussiebijeenkomst; de
mogelijkheid om te kiezen uit verschillende soorten activiteiten bevordert dat deelnemers
kunnen bepalen hoe hun leerproces vorm krijgt. Dat is weer gunstig voor de motivatie.
Uitwisseling: wanneer docenten onderling ervaringen uitwisselen, leren ze volgens de
principes van het constructivisme. Ze zijn zowel aan het leren als aan het onderwijzen. Dit
motiveert hen en het is een principe dat ze goed in hun eigen onderwijs kunnen toepassen.
Leiderschap: Het is positief als docenten ervaring kunnen opdoen met een rol waarin ze
binnen een groep docenten het voortouw nemen. Ze kunnen daarvan profijt hebben bij de
overdracht naar hun eigen school.

In aanvulling hierop kunnen nog andere factoren worden genoemd, bijvoorbeeld
gelijkwaardigheid. Op basis van zijn ervaringen met ‘scholennetwerken’, waarin scholen,
leraren, onderzoekers en ondersteuners participeren, concludeert Leenheer dat een belangrijke
succesfactor voor kennisgemeenschappen dat externe partners de scholen zien als
gelijkwaardige partners.
Leenheer stelt dat samenwerking tussen onderzoek en praktijk vooral vruchtbaar kan zijn als
het om kennis van onderwijsprocessen gaat (en minder als het gaat om kennis van de
onderwijsinhoud.134)

Problemen met het leren in een netwerk
Het leren in netwerken heeft ook z’n beperkingen. We noemen enkele problemen, ontleend
aan het eerder aangehaalde artikel van Lieberman en McLaughlin:
Controle op kwaliteit: Binnen het netwerk ligt het initiatief bij de docenten. Zij bepalen wat
ze leren en hoe ze dat leren. Bij die vrijheid past geen strak monitor- of evaluatiesysteem.
Daardoor is het minder eenvoudig om de koers van het netwerk bij te sturen.
Toepasbaarheid op de school: Deelnemers aan netwerken leren buiten de context van hun
eigen school. Willen ze het geleerde toepassen op school, dan zullen ze het naar hun eigen
situatie moeten vertalen. Nog lastiger kan het zijn om de schoolleiding en collega’s mee te
krijgen bij het verbeteren van het eigen onderwijs. Voor een deel kan dit worden opgelost
door ervoor te zorgen dat docenten niet alleen op persoonlijke titel deelnemen aan een
netwerk, maar dat zij afgezant zijn van een schoolteam.
Vaststellen van de opbrengst: Wanneer is een netwerk succesvol? De opbrengst kan niet
worden afgemeten aan resultaten die bij leerlingen worden gemeten. Eerder moet gedacht
worden aan motivatie en vernieuwingsgezindheid van docenten, maar ook aan de behoefte
aan zelfsturing, visie en richtinggeving (het zelf kunnen bepalen van doelen).
Doelgerichtheid: De prijs voor vrijheid binnen een netwerk is dat er niet van buitenaf
doelstellingen kunnen worden opgelegd. De deelnemers bepalen de doelen van het netwerk,
dat is juist wat een netwerk aantrekkelijk maakt voor docenten.

133 Lieberman, A. & M.W. MC Laughlin (1992) Networks for Educational Change: Powerful and
Problematic. Phi Delta Kappan, p. 673-677.
134 Leenheer, P. (2003) De harde kern van kennisgemeenschappen: Kanttekeningen bij ‘Kennis van
Onderwijs. Ontwikkeling en benutting. MESO magazine, Jrg. 23, nr. 131, p. 27-29.

 55

6.4 Conclusie

Leraren ontwikkelen zich niet alleen binnen de context van de school, maar ook binnen een
bredere context. Stakeholders als ouders, maatschappelijke organisaties laten hun invloed
gelden in het onderwijs. Het is voor scholen en leraren van belang dat ze ook actief gebruik
maken van mogelijkheden buiten de school om de ontwikkeling te bevorderen.
Kennisgemeenschappen of netwerken hebben de mogelijkheid in zich om docenten te
stimuleren bij het vernieuwen en verbeteren van onderwijs. In een kennisgemeenschap
stroomt de kennis niet verticaal (zoals in het RDD-model), maar horizontaal, van leraar naar
leraar. Daarbij is het aanbevelingswaardig als behalve docenten ook universiteiten,
hogescholen en onderwijsondersteunende instellingen betrokken zijn. Om een
kennisgemeenschap werkelijk inspirerend te laten zijn voor docenten, dienen zij zelf de
agenda te bepalen voor de bijeenkomsten. Verder is het wenselijk dat de thematiek
afgebakend is en dat er gebruik gemaakt wordt van verschillende vormen van uitwisseling, zo
praktisch mogelijk.
Er zijn voorbeelden van kennisgemeenschappen in alle sectoren van het onderwijs. Veel
empirische aanwijzingen voor de opbrengst van kennisgemeenschappen zijn er (nog) niet.
Wel is duidelijk dat het als instrument beter past bij vernieuwingsstrategieën die uitgaan van
de vernieuwingskracht van de leraar dan bij traditionele ‘top-down’ strategie.

 56

7. Conclusie

In dit laatste hoofdstuk komen we terug op de door ons getrokken conclusies in de meer
algemene zin en de relatie met de onderzoeksvragen, die met deze literatuurstudie beantwoord
dienden te worden. De beantwoording van de onderzoeksvragen doen we per thema: de leraar,
het team en de transfer.

7.1 Algemene conclusies

Bij het literatuuronderzoek is gekeken naar het vernieuwend gedrag van leraren bij
onderwijsinnovaties. We denken daarbij aan ingrijpende veranderingen van het
onderwijssysteem, die meer inhouden dan een incidentele verbetering of verandering van het
onderwijs. Uit deze literatuurstudie wordt in ieder geval duidelijk dat er over een belangrijk
gedeelte van de meer recente innovatie-initiatieven binnen het onderwijs, weinig
onderzoeksliteratuur bestaat. Het gaat om studies die de successen en het ‘what works’ van
veranderingsprocessen van binnenuit de school beschrijven. Dit zijn de meer recente
ontwikkelingen, waarvan de inzichten dus nog niet overdrachtelijk zijn gemaakt. Ook experts
hebben op dit hiaat gewezen. Wetenschappelijk onderzoek richtte zich tot nu toe vooral op
veranderingsprocessen van bovenaf en duidelijk omschreven innovaties volgens een vast
stramien. Er zijn ook, vooral de laatste jaren, veranderingsprocessen die veel meer op maat
zijn, afgestemd op de ervaringen en werkwijzen binnen de school. Dit maakt het ook lastiger
om in algemene termen iets te kunnen zeggen over meer recente veranderingsprocessen. Meer
onderzoek is nodig. In aanvulling daarop laat het Ministerie het ‘Onderwijs aan het woord’, in
het gelijknamige traject.

7.2 Conclusies naar aanleiding van de onderzoeksvragen

De leraar
1. Wat stimuleert leraren om te vernieuwen?
2. Wat belet leraren om te innoveren?
3. Welke persoonlijke incentives (instrumentele motieven) ervaren docenten bij het

vormgeven van innovatieve praktijken?
4. Zijn er verschillen in de rol van docenten tussen de sectoren (een vergelijking tussen

bijvoorbeeld VMBO en bovenbouw HAVO/VWO)?
5. Welke factoren spelen een rol in verschillende fasen van de onderwijsvernieuwing

(adoptie, implementatie, incorporatie van innovaties)?

Veel literatuur gaat in op problemen met implementaties en de rol van docenten in
implementatieprocessen. Opvallend is dat de grote meerderheid van de literatuur gaat over
implementatieprocessen en niet over het innoverende gedrag van docenten zelf. Kennelijk
heeft de aandacht in het onderzoek tot nu toe niet gelegen bij de individuele autonome
competenties van docenten tot het concipiëren van innovaties.

In de literatuur zijn enkele factoren aangetroffen die inzicht geven in de factoren die
vernieuwend gedrag van docent bevorderen of belemmeren:
• opvattingen over het beroep van leraar: is de leraar alleen uitvoerder (restricted

professionality) of denkt hij/zij vakoverstijgend en is hij/zij betrokken bij het onderwijs op
de hele school (extended professionality). Als leraren die zichzelf alleen als uitvoerder

 57

zien kan dat belemmerend zijn voor onderwijsvernieuwing, als ze betrokken zijn bij de
school is dat een stimulans voor vernieuwingen.

• psychologische factoren: leraren met een hoge doelmatigheidsbeleving zijn
vernieuwingsgezind, leraren die zich onzeker voelen over hun functioneren niet. Leraren
maken hun eigen economische afwegingen met betrekking tot het nut van vernieuwingen:
wat levert het op en wat kost het mij? Deze afweging kan uitvallen ten gunste of ten
nadele van een bepaalde vernieuwing. Verder zijn er verschillende stadia van
betrokkenheid te onderscheiden, die passen bij verschillen fasen van een
vernieuwingsproces. Voor een goed verloop van vernieuwingen is het raadzaam met deze
stadia rekening te houden.

• verandercompetenties: niet alleen kennis en vaardigheden, maar vooral stabiele
persoonlijkheidskenmerken zijn van belang bij onderwijsvernieuwing. Wanneer deze met
elkaar in overeenstemming zijn, wordt volgens de benadering van multi-level learning
ontwikkeling mogelijk gemaakt.

Bij ‘top-down’ innovaties van het onderwijs wordt weinig rekening gehouden met de
genoemde psychologische factoren. Meer beloftevol is een aanpak waarbij in de school een
krachtige leeromgeving voor leraren creëren. Betekenisvolle contexten, waarbij een link
wordt gelegd tussen vernieuwingen en de ‘eigenheid’ van de leraar, bevorderen dat leraren
weerstanden overwinnen en het praktische nut van een vernieuwing ervaren.
Deze individuele factoren gelden voor verschillende sectoren binnen het onderwijs.
Verschillen spelen vooral een rol als we kijken naar de rol van het team en de
schoolorganisatie. In veel onderzoeksliteratuur wordt geen onderscheid gemaakt tussen de
verschillende fasen van een vernieuwing (adoptie, implementatie, incorporatie). Het model
Concerns Based Adoption Model (CBAM), waarin de stadia van betrokkenheid worden
beschreven, doet dat wel. In eerste instantie zijn leraren op zichzelf gericht, daarna op de taak
en tenslotte op de ander: leerlingen en collega’s. Het is dus niet verstandig om in de
aanvangsfase van een innovatie meteen heel concreet en taakgericht van start te gaan.

Het team
1. Welke condities zijn nodig voor innovatieve teams?
2. Wat bevordert een actieve en leidende rol van leraren(teams)?
3. Hoe kan de schoolleiding innovatieprocessen op school bevorderen?
4. Welke rol speelt Human Resource Management in het innovatieve gedrag van scholen?

Innovatie in scholen is geen solo-gebeurtenis. De leraar ontwikkelt zich en vernieuwt binnen
de context van de school.
Samenwerking op scholen voor voortgezet onderwijs vindt traditioneel plaats binnen
vaksecties. Deze zijn van belang voor vakinhoudelijke en vakdidactische ontwikkeling, maar
kunnen remmend zijn op de ontwikkeling van de school als geheel. Een alternatief vormen
vakoverstijgende kernteams of zelfsturende teams. Om te bevorderen dat dit innovatieve
teams zijn, moet gedacht worden aan het volgende:
• Aandacht voor mechanismen die ontwikkeling bevorderen, zoals feedback geven en

interactie met collega’s.
• De intensiteit van samenwerking hangt af van de wederzijdse afhankelijkheid van

docenten. Ervaringen en adviezen uitwisselen is niet voldoende. Pas als leraren
gezamenlijk problemen moeten oplossen, kunnen we verwachten dat ze elkaars
professionele ontwikkeling stimuleren.

• Andere factoren die in de literatuur worden genoemd zijn o.a.: heterogene samenstelling
van het team, gezamenlijke doelen, een organisatiecultuur gericht op vernieuwing.

 58

de Groen
Wat is eerste en wat tweede? Is er geen derde?

de Groen
Van wie moet dat? Moet het niet gewoon “creëren ” zijn?

De rol van de schoolleiding is van groot belang. In de eerste plaats bij het ontwikkelen en
uitdragen van een onderwijskundige visie, in samenspraak met de leraren. In hoog-
innovatieve scholen wordt meer transformatief leiderschap aangetroffen. Dat houdt in dat de
schoolleiding niet alleen een visie uitdraagt, maar bijvoorbeeld ook hoge verwachtingen stelt,
actief leraren ondersteunt, en betrokkenheid stimuleert.
De bovengenoemde kenmerken van innovatieve teams en transformatief leiderschap passen
binnen een lerende organisatie. Een lerende organisatie is altijd in ontwikkeling, door de op
vernieuwing gerichte samenwerking van schoolleiding en docenten. Een school met een
lerende cultuur staat open voor nieuwe impulsen en kan die ook een plek geven, maar het is
een fragiel bouwwerk, waarin de verschillende condities nauw op elkaar afgestemd zijn.

De transfer
Voor het derde deel van de literatuurstudie richtten we ons op de vraag hoe de transfer van
innovatieve praktijken het beste kan worden ingericht. De opstelling van docenten en de
school als organisatie zijn daarin van belang. De onderzoeksvragen zijn derhalve:
1. Waar halen leraren inspiratie en goede, bruikbare ideeën vandaan?
2. Welke voorzieningen zijn nodig in de kennisinfrastructuur rond scholen om innovaties in

scholen te ondersteunen?

Netwerken vormen voor docenten de belangrijkste informatie over onderwijsinnovatie.
Andere bronnen zijn tijdschriften en conferenties.
Netwerken hebben de laatste jaren vaak de vorm van kennisgemeenschappen, waarin leraren
onderling kennis en ervaringen uitwisselen. Het is aanbevelingswaardig dat behalve docenten
ook universiteiten, hogescholen en onderwijsondersteunende instellingen betrokken zijn, mits
de leraren de regie voeren en de agenda bepalen. Andere succesfactoren voor
kennisgemeenschappen zijn een afbakening van de thematiek en het gebruik maken van
verschillende vormen van uitwisseling, zo dicht mogelijk bij de onderwijspraktijk.

Een algemene vraag die door de hele literatuurstudie heen speelt is: Wat kunnen we leren van
de historie van de onderwijsinnovatie?

De ervaringen en literatuur over onderwijsinnovatie worden gedomineerd door de
beschrijvingen van effectiviteit van implementaties in het onderwijs. De geschiedenis van de
onderwijsinnovaties en implementaties is echter geen erg succesvol relaas.
Een van de belangrijkste redenen blijkt te zijn dat onderwijs innovaties door anderen, buiten
het onderwijs worden bedacht en dat docenten niet betrokken zijn bij de vernieuwing; politiek
ongeduld en wispelturigheid spelen ook een rol.
Over het algemeen wordt betoogd dat er een wending is waar te nemen van een technisch-
rationele benadering naar een cultureel-individueel perspectief in het denken over
implementaties. Er wordt ook wel gesproken van top-down, naar interactief. De interactie
tussen top-down en een ondersteunende infrastructuur en een bottom-up betrokkenheid blijkt
namelijk een cruciale combinatie.

 59

de Groen
Volgens mij is “dat” mooier hier.

	Inleiding
	Onderzoeksvragen
	Werkwijze
	Leeswijzer

	Beleidscontext: de ontwikkeling van de leraar als profession
	Inleiding
	Kanteling van het beleid
	Professionalisering van het beroep van leraar
	Conclusie

	Innovatie van het onderwijs
	Vernieuwing en innovatie
	Aanleidingen en initiatief voor innovatie
	Trends in de geschiedenis van de onderwijsinnovatie
	Conclusie

	Individueel innovatief gedrag van docenten
	Inleiding
	Invloed van de innovatiestrategie
	De autonome positie van leerkrachten
	Opvattingen over het beroep van leraar
	Psychologische factoren
	Verandercompetenties
	De leerkracht in nieuwe innovatiestrategieën
	Tegenwoordig zijn de ogen steeds meer gericht op de eigen in
	Werken aan betrokkenheid

	Conclusie

	Leren en innoveren van teams
	Inleiding
	De schoolorganisatie
	Vaksecties en teams
	Zelfsturende teams
	Condities voor innovaties in teamverband
	Visie en leiderschap
	Conclusie

	Transfer van kennis en innovaties
	Inleiding
	Verticale en horizontale kennisstroom

	Informatiebronnen voor onderwijsinnovatie (n= 281), meerdere
	Kennisgemeenschappen
	Voorbeelden van kennisgemeenschappen in het onderwijs
	Effectiviteit van kennisgemeenschappen

	Succesfactoren
	Conclusie

	Conclusie
	Algemene conclusies
	Conclusies naar aanleiding van de onderzoeksvragen
	De leraar

