

Collectief leren en de rol van de schoolleider. Verbinden van schoolontwikkeling en professionalisering.

Verschenen als:

Verbiest, E., Teurlings, C., Ansems, E., Bakx, A., Grootswagers, A., Heijmen-Versteeg, I., Jongen, Th. & Uphoff, W. (2005): Collectief leren en de rol van de schoolleider. Verbinden van schoolontwikkeling en professionalisering. In *Basisschoolmanagement*, 18, 8, pp. 26-35.

Paul de Jonge, ICL-er op basisschool Het Hoge Eind organiseerde anderhalf jaar geleden een studiedag voor de collega's. Hij had reeds eerder aangegeven dat men onvoldoende deed met de onderlinge verschillen tussen de leerlingen. Hij kreeg op de studiedag schoolleiding en leraren mee om binnen het leerstofjaarklassensysteem sterker in te zetten op zelfstandig en adaptief onderwijs. Er volgden nog een aantal studiedagen waarop men sprak over effectieve instructie en leerkrachtonafhankelijker werken. Het werd steeds duidelijker wat het betekende om, zoals het in de visie stond, 'recht te doen aan de competentie van elke leerling'. Na een jaar waarin de leraren individueel in de klas experimenteerden en men op de studiedagen vooral in het algemeen sprak over de onderwijsvisie, bleken leerkrachten en leidinggevendenden toe aan verdere stap in hun eigen professionalisering. Men besloot kleine groepen te vormen, die regelmatig bij elkaar zouden komen en die op kritische wijze zouden spreken over de ervaringen die men opdeed in de klas, over wat de leraren feitelijk deden, over de onderwijsopvattingen die men dan blijkbaar had, en over de vraag hoe men het onderwijs en het leren van de kinderen kon verbeteren. Zo'n groep bepaalde zelf de werkwijze en de inhoud van de gesprekken. In sommige groepen ging men bij elkaar in de les kijken. De schoolleiding zorgde voor een planning die regelmatige groepsbijeenkomsten toeliet. De adjunct die participeerde in één groep, begeleidde het proces in haar groepje. Zij had op de schoolleidersopleiding ervaring opgedaan met intervisie en dat kwam nu goed van pas.

Basisschool *Het Hoge Eind* ziet nadrukkelijk de waarde in van verdere professionalisering door de onderwijsprofessionals zelf (leraren en schoolleiders). De leraren en schoolleiding werken gezamenlijk aan het verbeteren van de onderwijspraktijk. Ze bespreken en onderzoeken samen de (dagelijkse) ervaringen. Ze reflecteren kritisch op wat ze als onderwijsprofessionals doen. De achterliggende opvattingen en praktijkkennis die hun handelen richting geeft, stelt men regelmatig ter discussie. De school hecht tevens belang aan het betrekken van de onderwijsprofessionals bij de schoolontwikkeling. Men ontwikkelt een gezamenlijke visie, die als baken en slijpsteen dient bij de reflectie op de ervaringen in de klas. Zowel in de kritische reflectie op de ervaringen als leraar als in de ontwikkeling van de schoolvisie spelen **collectieve leerprocessen** een grote rol. Collectief leren van onderwijsprofessionals (leraren en schoolleiders) is het samen delen, onderzoeken en aanpassen van de onderwijspraktijk, met de expliciete bedoeling deze te verbeteren. De collectieve leerprocessen tussen leraren waarmee ze zichzelf verder professionaliseren zullen slechts succesvol zijn als de schoolorganisatie (inclusief de schoolleiding) dit collectief leren mogelijk maakt en stimuleert. De schoolleider is dus een belangrijke actor bij de realisering van collectieve leerprocessen. Omgekeerd hangt de ontwikkeling van de school ook af van (collectieve) leerprocessen van leraren, waarmee ze doelen, visies en condities ontwikkelen om met elkaar te leren. Schoolontwikkeling en professionalisering zijn van elkaar afhankelijk. Het is dan ook van belang om meer zicht te krijgen op collectieve leerprocessen zoals die zich in scholen afspelen en op mogelijke aangrijpingspunten voor verbetering van die processen.

In de eerste paragraaf werken we de begrippen collectief leren en collectieve leerprocessen verder uit. We presenteren daarbij een model voor collectief leren. Vervolgens beschrijven we onderzoek naar collectieve leerprocessen, dat we op drie basisscholen hebben uitge-

voerd. In de laatste paragraaf staan we uitgebreid stil bij de rol van de schoolleider bij het ondersteunen en stimuleren van collectieve leerprocessen binnen de school.

1. Collectief leren: processen, resultaten en condities

Mensen kunnen individueel leren, maar ook samen met anderen. Naast de (individuele of collectieve) processen van leren, kunnen we ook spreken over de uitkomsten van het leren, of collectief leren. Het schema (Simons en Ruiters, 2001) in tabel 1 maakt dit onderscheid tussen processen en uitkomsten van leren duidelijk: collectieve leerprocessen leiden niet noodzakelijk tot collectieve uitkomsten. Leren met anderen (in sociale interactie) kan ook tot louter individuele uitkomsten leiden. We denken al snel, omdat we *procesmatig* in interactie met anderen leren, dat we ook gezamenlijke *leerresultaten* worden bereikt. Maar dat is niet vanzelfsprekend.

Tabel 1: Processen en uitkomsten van leren (Simons & Ruiters, 2001)

		Uitkomsten	
		<i>Individueel</i>	<i>Collectief</i>
Processen	<i>Individueel</i>	Individueel leren	Individuele leerprocessen met collectieve uitkomsten
	<i>Collectief</i>	Leren in sociale interactie	Collectief leren

Simons en Ruiters (2001) reserveren de term 'collectief leren' voor collectieve leerprocessen die tot collectieve leerresultaten leiden. Wij gebruiken de term 'collectief leren' hier in een minder beperkte zin: ook collectieve leerprocessen met individuele uitkomsten typeren we als een vorm van collectief leren. Collectief leren verwijst derhalve naar het geheel van collectieve leerprocessen, waardoor onderwijsprofessionals tot individuele en/of tot collectieve leeruitkomsten komen.

Bij dit collectief leren zijn een aantal elementen van belang, te weten het proces van collectief leren, de inhoud en resultaten van het collectief leren, en de condities waaronder het collectief leren gestalte krijgt. We werken hierna deze elementen verder uit en vatten ze samen in een model van collectief leren.

Het proces van collectief leren

Het proces van collectief leren is door diverse auteurs beschreven. In het onderzoek waarover we verderop komen te spreken, gingen we vooral uit van een beschrijving van collectief leren door Dixon (1999). Ze beschrijft het proces van collectief leren in vier fasen (zie figuur 1), waarbij ze zich heeft laten inspireren door de bekende leercyclus van Kolb:

- (1) organisatiebreed informatie genereren;
- (2) integreren van de informatie in de organisatiecontext;
- (3) collectief interpreteren van de informatie en
- (4) bevoegdheid hebben om te handelen op basis van de geïnterpreteerde betekenis.

Figuur 1: fasen in een proces van collectief leren (Dixon, 1999)

Deze laatste fase genereert opnieuw informatie, waardoor de cyclus herbegint. Dixon illustreert de verschillende fasen met een aantal voorbeelden van activiteiten of processen uit bedrijven die zichzelf als lerende organisatie typeren. Deze kunnen dan – met in achtneming van de specifieke context van de organisatie – worden toegepast om de kwaliteit van het proces van collectief leren te vergroten. Bij wijze van voorbeelden noemen we hieronder per fase een aantal van die activiteiten of processen, die we hebben aangepast aan de specifieke context van schoolorganisaties.

- *Ad (1) Organisatiebreed informatie genereren:* men verzameld voortdurend en systematisch gegevens en ideeën over praktijkervaringen en prestaties van leerlingen. Dit gebeurt door de onderwijsprofessionals die de informatie ook weer gaan gebruiken. Men verzamelt informatie en gegevens uit een grote variëteit aan bronnen: externe bronnen (zoals CITO-scores, uitstroomgegevens van leerlingen, gegevens van de inspectie), interne bronnen (zoals ervaringen, gesprekjes met leerlingen, observaties, toetsprestaties), formele bronnen (zoals klachtenregistraties) en informele bronnen (vanuit 'de wandelingen'). Men verzamelt ook informatie via (gedachte)experimenten: wat gebeurt er als we..ik.. de leerlingen.. de methoden..de werkwijzen..; en men verzamelt informatie over klachten en fouten.
- *Ad (2) Integreren van de informatie in de organisatiecontext* betekent dat iedereen op de hoogte is van de informatie van de anderen en dat men tijdig, volledig en accuraat informeert en geïnformeerd wordt. Dit vraagt wel dat aan een aantal voorwaarden of condities is voldaan, zoals voldoende openheid en vertrouwen. Om het integreren van informatie te bevorderen, kan men een aantal activiteiten ondernemen zoals nieuwe medewerkers inwerken of begeleiden of met een zekere regelmaat andere taken vervullen.
- *Ad (3) Collectief interpreteren van de informatie* mikt op het geven van een collectieve betekenis aan de verzamelde en gedeelde informatie. Dat vraagt inzicht in de betekenissen die verschillende personen geven aan de informatie: wat betekenen de gegevens voor ons? Het is niet altijd noodzakelijk om tot een zelfde mening te komen, maar zeker wel om onduidelijkheden te verminderen. Ook dit vraagt condities zoals waardering van elkaar. Het vraagt ook vaardigheden in het voeren van een kritische dialoog met elkaar.
- *Ad (4) Kunnen handelen op basis van de verworven inzichten:* dit betekent dat men kan handelen op basis van de collectief verleende betekenis. Dit vereist dat men bevoegd is om zo te kunnen handelen, maar ook dat men het handelen, indien nodig, kan aanpassen aan de omstandigheden.

Inhouden en resultaten van collectief leren

Het tweede element van ons model van collectief leren zijn de inhouden en resultaten van collectief leren. Waarover wordt geleerd? Wat zijn inhouden en resultaten van collectief leren? We maken hier een onderscheid in:

- leren over de manier waarop we de dingen doen: doen we de dingen goed? Werken we op een efficiënte en effectieve wijze? Is methode X geschikt voor het bevorderen van zelfstandig werken? Is dit prentenboek geschikt om bij kleuters het leren lezen te stimuleren?
- leren over de wijze waarop we naar de praktijk kijken: hoe vatten we de situatie op? Welke betekenis geven we aan ons handelen? Is Jan een klier en heeft hij een standje nodig? Of voelt hij zich wat minderwaardig en is enige extra aandacht welkom? Als men bewust wil werken aan autonomie en eigen verantwoordelijkheid van leerlingen, helpen we dan in alle gevallen leerlingen als ze zelf kunnen bepalen wanneer ze voldoende instructie hebben gehad om zelfstandig aan (verwerkings)opdrachten te beginnen?
- leren over de waarden die we nastreven: streven we wel het goede en juiste na? Gaat de sterke aandacht voor zelfstandigheidbevordering niet ten koste van saamhorigheid en solidariteit tussen de kinderen? Is de school niet te sterk op prestaties op bepaalde gebie-

den (het cognitieve) gericht? Moeten we leerlingen toch niet vooral een goede startkans voor zo “hoog” mogelijk voortgezet onderwijs geven?

Op al deze gebieden kunnen individuen en teams leren. Collectief leren kan verder bijdragen aan de samenwerking en verbondenheid van de teamleden; het kan leiden tot een meer gedeeld begrip van de doelen van de school en van de wijzen waarop die doelen kunnen worden bereikt.

Conditie voor collectief leren.

Conditie voor collectief leren hebben enerzijds betrekking op de leercompetenties van een collectief zoals een team. Het gaat daarbij om gezamenlijke voorkennis, leeropvattingen, leermotivatie en leervaardigheden. Heeft men, bijvoorbeeld, voldoende gemeenschappelijke opvattingen over de opdracht van de school? Anderzijds speelt de perceptie van de situatie en de werkomgeving van de betrokkenen een rol: de perceptie van de context van de school, van organisatorische condities in de school en van het leiderschap. Ervaart men voldoende gelegenheid om met elkaar te leen? Krijgt men voldoende feedback op het eigen functioneren? Stimuleert de schoolleider de leraren op een kritisch-constructieve wijze? (Verbiest, 2004).

Tussen de condities onderling en tussen condities, processen en resultaten is sprake een complexe dynamiek (zie figuur 2). Het reikt te ver om daar in dit artikel dieper op in te gaan, maar een voorbeeld is wel op zijn plaats. Het ervaren van professionele steun van collegae is een belangrijke bevorderende *conditie* voor collectief leren (*proces*). Dit proces kan vervolgens leiden tot meer gemeenschappelijke doelen (*leerresultaat*), dat op zijn beurt weer de professionele relatie tussen collega's kan versterken (*conditie*). Bepaalde *condities* voor collectief leren leveren een bijdrage aan het collectief leerproces. Dit *collectief leerproces* leidt vervolgens weer tot bepaalde *resultaten*, zoals een meer gemeenschappelijk doel. Dit kan vervolgens weer de *condities* voor collectief leren beïnvloeden.

De hiervoor genoemde elementen van collectief leren zijn in onderstaand model weergegeven (zie figuur 2).

Figuur 2: model van collectief leren

2. Collectief leren in scholen

Om meer zicht te krijgen op collectief leren in scholen volgden we gedurende bijna twee jaar een drietal basisscholen. Daarbij hebben we de scholen ook ondersteund bij het realiseren

van die processen van collectief leren. In deze paragraaf beschrijven we het onderzoek, dat we in die twee jaren hebben uitgevoerd. Het onderzoek bestond uit twee fasen. In de eerste fase van het onderzoek werd een aantal condities voor collectief leren op de scholen vastgesteld. Via een uitgebreide vragenlijst beoordeelden de teamleden deze condities op hun school. Het betrof zeventien verschillende condities (zie tabel 2).

Tabel 2: condities voor collectief leren.

Variabelen
<i>Leercompetenties</i>
<ul style="list-style-type: none"> ▪ transparantie van visie ▪ overeenkomst in doelgerichtheid ▪ leren van werk ▪ vaardigheden in samen werken aan onderwijs ▪ vaardigheden in gezamenlijke reflectie
<i>Contextuele en organisatorische condities</i>
Context
<ul style="list-style-type: none"> ▪ betrokkenheid van bovenschools management ▪ relatie met ouders
Organisatie
<ul style="list-style-type: none"> ▪ professionele steun van collegae ▪ participatie in besluitvorming ▪ gelegenheid tot samen werken aan onderwijs ▪ planmatige doelgerichtheid
Leiderschap
<ul style="list-style-type: none"> ▪ bezielend leiderschap ▪ zorg voor mensen ▪ organisatorische efficiëntie ▪ onderwijskundig leiderschap ▪ leiderschap: visie ▪ leiderschap: intellectuele uitdaging

Uit de gegevens konden we afleiden dat (volgens betrokkenen) in school 2 beter aan de condities voor collectief leren wordt voldaan dan in school 1 (de gegevens van de derde school waren onvoldoende representatief).

In de tweede fase van het project trachtten we meer zicht te krijgen op collectieve leerprocessen in de participerende scholen, zodat deze processen kunnen worden versterkt. In deze tweede fase is in elk van de drie scholen een groep leraren samengesteld die met elkaar zouden leren over een bepaald onderwerp. Eén van de groepen werd gecoördineerd door de schoolleider van de school; in de twee andere scholen was dat een lid van het managementteam. Drie tot vier maanden na de start van de groepen werd een aantal participanten uit iedere groep (in totaal 14 personen) geïnterviewd. De vragen in het interview richtten zich op de processen en resultaten van collectief leren zoals we hiervoor beschreven hebben. We vroegen tevens naar de opbrengsten van het functioneren van de groep en naar de rol van de schoolleider en of coördinator in het proces van collectief leren.

Op basis van de interviews concludeerden we dat in alle groepen het *proces van collectief leren*, zoals weergegeven in de verschillende fasen, te herkennen is. Maar dit wil niet zeggen dat alle activiteiten die in de verschillende fasen kunnen bijdragen aan collectief leren, ook gerealiseerd worden. Dat geldt zeker voor wat betreft de fasen van integreren, interpreteren

en handelen. Er wordt wel vrij breed informatie verzameld, maar dit gebeurt weinig systematisch. Maar het proces van collectief leren wordt in belangrijke mate beperkt:

- door een selectieve inbreng van informatie: in een groep brachten sommigen geen informatie in over wat in de eigen klas gebeurde, wel over wat men in andere scholen aan informatie verzamelde;
- door een selectieve deelname aan het collectief interpreteren: in een andere groep sprak zich niet iedereen uit over de ingebrachte informatie;
- door een beperking (in alle groepen/scholen) tot de vraag: doen we de dingen goed? Het gaat bijna uitsluitend om het verzamelen, delen en bespreken van efficiëntere en effectievere wijzen van handelen. Er is nauwelijks sprake van het onderzoeken en eventueel bijstellen van achterliggende handelingstheorieën en van alternatieve interpretaties van de situatie en van daarop gebaseerde alternatieve handelingswijzen. Er is ook niet of nauwelijks sprake van het toetsen van de gekozen doelen en praktijken aan de hand van morele criteria.

Deelnemers hebben verder een grote mate van vrijheid om al dan niet nieuw verworven inzichten in de praktijk te brengen. En voorzover dit gebeurt, gaat het om inzichten die tot stand kwamen op basis van beperkte informatie en van beperkte kritische bewerking van die informatie.

De *resultaten* van het collectieve leerproces worden vooral beschreven als individuele resultaten. Deze worden redelijk uitgebreid vermeld en betreffen vooral het zien van alternatieve handelingsmogelijkheden en bewuster zijn van het eigen handelen en van doelen van hun lessen. Ook wordt een aantal collectieve resultaten genoemd. Het betreft dan vooral een veronderstelde groei in gemeenschappelijkheid van ideeën en het beter samenwerken en samen leren. Het collectieve karakter van deze resultaten wordt echter niet ter sprake gebracht in de groep en ook in het realiseren van verworven inzichten is er sprake van een hoge mate van individuele variatie.

Er lijkt derhalve wel sprake te zijn van een proces van collectief leren, maar collectief leren met collectieve uitkomsten, zoals dat door Simons en Ruiters (2001) wordt omschreven, is nog beperkt.

De *rol van de coördinator* is vooral het verspreiden van informatie en het leiden van de gesprekken. Een coördinator, tevens schoolleider, werd ook ervaren als degene die ideeën samenbracht tot een visie. De schoolleiders die niet als coördinator fungeerden, hadden enige indirecte invloed.

De belangrijkste bevindingen zijn met de teams besproken. Hoewel op details verschillen van inzicht bestonden over de weergave van de resultaten, was er een grote mate van instemming van de diverse groepsleden met de weergave. Tevens bleek dat betrokken leerkrachten en coördinatoren weinig of niet bekend waren met ideeën en praktijken, zoals bijvoorbeeld gebaseerd op het model van Dixon (1999). Het collectieve kenmerk van leren zag men vooral in het proces: leren in interactie met elkaar. Veel minder expliciet streefde men naar leren dat ook collectief gedeelde resultaten opleverde

Tabel 3: Vier niveaus van collectief leren (Kasl, Marsick & Dechant (1997))

Vier niveaus van collectief leren	
Kasl, Marsick & Dechant (1997) beschrijven vier niveaus van collectief leren naargelang de mate waarin sprake is van samen kritisch delen van informatie:	
1.	<i>gefragmenteerd leren</i> : de individuen leren afzonderlijk, het collectief leert niet als geheel, de groepsleden houden vast aan hun opvattingen, men deelt nauwelijks informatie, men experimenteert op individueel niveau en niet zozeer op het niveau van het collectief, er is weinig sprake van integratie

van opvattingen omdat men deze niet deelt en er ook weinig belangstelling is voor de opvattingen en informatie van anderen;

2. *samen leren*: subgroepjes van individuen beginnen informatie te delen, met name als ze een duidelijke relatie zien met de taak waarvoor ze als groep staan, effectiviteit- en efficiëntieoverwegingen spelen hier een rol; er vindt dan ook enige integratie van opvattingen plaats, maar omdat men niet openlijk over verschillen van inzicht spreekt, gebeurt dit weinig; men experimenteert nog nauwelijks als groep;
3. *synergetisch leren*: de leden van het collectief delen gevraagd en ongevraagd informatie; er is dan ook sprake van integratie van inzichten, zowel op individueel als collectief niveau; men experimenteert vaak en zowel individueel als collectief en men spreekt openlijk verschillen van inzicht;
4. *continu synergetisch leren*: het synergetisch leren is een gewoonte geworden in het collectief.

Als we uitgaan van *de niveaus van collectief leren* zoals beschreven door Kasl, Marsick & Dechant (1997) (zie tabel 3), dan kunnen we het volgende vaststellen. Hoewel er verschillen bestaan tussen de drie groepen en binnen de groepen zelf, kan gesteld worden dat er een begin gemaakt is met het delen van informatie. Bij de drie groepen is er sprake van enige vormen van 'samen leren'. Het delen van informatie gebeurt echter nog niet synergetisch; vooral effectiviteit- en efficiëntieoverwegingen spelen een rol. Er vindt wel enige integratie van opvattingen plaats, maar men spreekt echter nog weinig openlijk over verschillen van inzicht, waardoor verdergaande integratie van opvattingen niet plaatsvindt. Met enige voorzichtigheid kan ook gezegd worden dat met name groep 2 verder is dan de groepen 1 en 3, doordat inzichten meer openlijk worden gedeeld en besproken. Bij deze groep is er al sprake van enig synergetisch leren: er is sprake van integratie van inzichten.

Overigens lijkt het erop dat de genoemde processen van collectief leren variëren met de aanwezigheid van de condities voor collectief leren. Enerzijds vonden we dat het collectief leren in groep 2 zich op een hoger niveau afspeelt dan in groep 1, en dat er in groep 2 meer gezamenlijke leerresultaten worden behaald. Zo blijken in groep 1 meer beperkingen aanwezig te zijn in het delen en interpreteren van de informatie. Ook het handelen op basis van de verworven inzichten is in groep 1 beperkter dan in groep 2. In deze laatste groep worden bovendien meer collectieve resultaten beschreven. Zoals gezegd, stelden we vast dat de condities voor collectief leren in school 2, gemiddeld genomen, sterker aanwezig waren dan in school 1. Dit suggereert dat er samenhangen bestaan tussen het voorkomen van condities voor collectief leren en de kwaliteit van de collectieve leerprocessen. Meer onderzoek is echter nodig om dit goed vast te stellen.

3. Collectief leren en de rol van de schoolleider: gedeeld onderwijskundig leiderschap

In het begin van deze bijdrage wezen we op het belang van collectief leren. Wanneer leerkrachten gezamenlijk kritisch reflecteren op hun handelen, hun praktijkkennis en hun opvattingen over wat goed onderwijs, kunnen professionele ontwikkeling en schoolontwikkeling worden versterkt. Uit de onderzoeken die we op de drie scholen hebben uitgevoerd, kunnen we de conclusie trekken, dat niet alleen de collectieve leerprocessen maar ook de collectieve leerresultaten verbeterd kunnen worden.

Bij het versterken van dit collectief leren speelt de schoolleider een cruciale rol. Welke wegen kunnen de schoolleiders van de betrokken scholen bewandelen om het collectief leren in de school te versterken?

De schoolleiders hebben naar ons idee twee belangrijke aangrijpingspunten voor het verbeteren van collectief leren:

- een eerste aangrijpingspunt voor het stimuleren van collectief leren ligt in de versterking van condities die collectief leren bevorderen. Zo kan in school 1 vooral gewerkt worden aan de leercompetenties. In school 2 kan bijvoorbeeld de overeenkomst in doelgerichtheid en de participatie in besluitvorming verbeterd worden.
- het begeleiden van de processen van collectief leren.

Hierbij doet zich natuurlijk de vraag voor *hoe* schoolleiders dit kunnen doen. Uit onderzoek dat langzamerhand beschikbaar komt (bv. Huffman & Hipp, 2003; Hord, 2004; Mulford, Silins & Leithwood, 2004) hebben we een aantal suggesties afgeleid. In onderstaand kader zijn deze suggesties samengevat:

Tabel 4: Suggesties voor het versterken collectief leren

- | |
|---|
| <ul style="list-style-type: none">▪ Vertrouwen geven▪ Werken vanuit een gedeelde visie▪ Realiseren van ondersteunende condities▪ Stimuleren van individuele en collectieve leerprocessen van leraren▪ Begeleiden en trainen van leraren▪ Gebruik van onderzoek en gegevens▪ Een lerende professional zijn |
|---|

Vertrouwen geven

Vertrouwen geven blijkt een basale voorwaarde. Collectieve verantwoordelijkheid dragen, collectief leren en participeren in de school vereisen dat schoolleider en leraren elkaar onderling vertrouwen. Zo blijkt dat er in een aantal scholen waarin vertrouwen werd ontwikkeld en collectief leren werd gestimuleerd, telkens sprake is van een schoolleider die begint met het ondersteunen van leraren en met het uitnodigen van leraren om leiderschap te delen. De leraren beginnen de schoolleider te vertrouwen als ze merken dat hier sprake is van gemeend delen van leiderschap. Op diverse wijzen ondersteunen de schoolleiders de leraren. Ze zoeken naar vormen van gedeeld leiderschap. Voorbeelden zijn:

- het instellen van leidinggevende teams waarin leraren vertegenwoordigd zijn en die besluiten konden nemen;
- met leraren beslissingen nemen over roosters, activiteiten, studiedagen en studieontwerpen;
- wekelijkse vergaderingen met het hele team;
- het toegankelijk en aanwezig zijn van de schoolleider door veelvuldige, ook informele, gesprekken met de leraren;
- veelvuldig klasbezoek en het accepteren van teambesluiten, ook al is men als schoolleider het niet geheel eens met het besluit.

De bewuste schoolleiders proberen verder in informele en in meer georganiseerde contacten inschattingen te maken van de spanningen die het proces met zich mee brengt voor de leraren. Dit om de leraren voldoende tijd te geven in hun eigen tempo te leren. De schoolleiders werken ook aan het vertrouwen tussen de leraren door het organiseren van sociale activiteiten als ontbijtbijeenkomsten, uitstapjes en dergelijke.

Werken vanuit een gedeelde visie

Belangrijk blijkt ook het werken vanuit de gedeelde visie dat het leren van de leerlingen en de permanente professionalisering van leraren zeer belangrijk zijn. Het gaat in de school uiteindelijk om het leren en de resultaten van de leerlingen; leerlingen kunnen leren en men kan ze daarbij helpen. Professionalisering is een niet eindigend proces voor iedereen: ook ervaren leraren hebben te maken met andere typen leerlingen, met nieuwe inzichten over leren, met nieuwe methoden enzovoort. Professionele ontwikkeling vindt vooral plaats door

het kritisch onderzoeken en verrijken van de eigen opvattingen en handelwijzen in de klas in dialoog met collegae. Het aangrijpingspunt voor professionaliseringsactiviteiten ligt met name in de discrepantie tussen wat leraren bereiken en wat ze willen bereiken. Professionalisering is dan veel minder een kwestie van het volgen van cursussen die vooral externe instanties ontwikkelen en aanbieden. Professionele ontwikkeling verbindt men veel meer met het feitelijke werk in de klas en in de school. In scholen waar men succesvol collectief leert, betrekken schoolleiders de leraren in de ontwikkeling van de visie. Tevens hanteren ze consistent en voortdurend de visie in hun handelen en in de communicatie met de leraren. Dit gebeurt bijvoorbeeld door leraren aan te moedigen vanuit de visie naar hun werk in de klas te kijken en door bij het nemen van beslissingen de visie als toetssteen te gebruiken: is wat we willen in het belang van de leerlingen? De visie speelt ook een grote rol in ontwikkeling van de professionaliteit van de leraren. Dat kan al beginnen met sollicitatiegesprekken, waarbij men de visie gebruikt om de prioriteiten van de school te verduidelijken en van daaruit leraren te selecteren. Ook in de persoonlijke ontwikkelingsplannen van de leraren speelt de visie een rol. De schoolleider stimuleert leraren om in hun ontwikkelingsplannen prioriteiten te stellen, op basis van de visie. De bruikbaarheid van externe scholingsprogramma's beoordeelt men eveneens vanuit de visie en de daaruit afgeleide prioriteiten.

Realiseren van ondersteunende condities

De kwaliteit van collectieve leerprocessen kan bevorderd worden door het versterken van de condities voor collectief leren. Recent onderzoek (bv. Mulford, Silins & Leithwood, 2004; Hord, 2004) onderstreept het belang van die condities voor collectief leren. Ook in dit onderzoek zijn er indicaties dat de kwaliteit van collectief leren varieert met die condities voor collectief leren. Voorbeelden van het realiseren van ondersteunende condities zijn:

- het herschikken van roosters zodat leraren meer tijd krijgen om samen te werken;
- het intensief communiceren met de leraren via wekelijkse teamvergaderingen of nieuwsbrieven en
- het instellen van subteams die zich met de verbetering van bepaalde zaken in de school bezighouden, bijvoorbeeld met schoolklimaat.

Zeer belangrijk blijkt het organiseren van regelmatige (bijvoorbeeld wekelijkse of maandelijkse) bijeenkomsten die leraren kunnen benutten om samen te leren. De onderwerpen van deze bijeenkomsten zijn altijd verbonden met de vraag hoe men de resultaten van de leerlingen kan verbeteren. De tijd hiervoor vindt men bijvoorbeeld door avondbijeenkomsten met een maaltijd te organiseren of door vervanging van de leraar door de schoolleider.

Stimuleren van individuele en collectieve leerprocessen van de leraren

De schoolleiders stimuleerden individuele en collectieve leerprocessen van de leraren. Ze geven leraren de mogelijkheid om conferenties en workshops te bezoeken en stimuleren dat leraren in en buiten de school bij collegae gingen kijken. Dit combineert men met het rapporteren in de school van wat men heeft ervaren. Schoolleiders nodigen leraren uit thema's te benoemen waarrond ze willen leren. Eén schoolleider introduceert een systeem van werken met een maatje, een andere organiseert een zogeheten "kritische vrienden"-model, waarbij leraren elkaar feedback geven op hun lespraktijk. Soms wordt ook een budget ter beschikking gesteld ten behoeve van professionalisering.

Begeleiden en trainen van leraren

De schoolleiders in de betrokken scholen begeleiden en trainen ook de leraren om effectief te functioneren in collectieve leerprocessen. Soms selecteert en traint men enkele leraren die dan in die collectieve leerprocessen een begeleidende rol kunnen spelen. In dit verband wijzen we er op dat de in ons onderzoek geconstateerde competentie van de betrokken onderwijsprofessionals om collectief te kunnen leren, wellicht mede beïnvloed wordt door een traditionele leerconceptie. In een traditionele leerconceptie wordt leren vooral gezien als kennisoverdracht en reproductie. Vanuit deze leerconceptie kan men collectief leren dan ook opvatten als het uitwisselen (overdragen) van informatie en ervaringen. Men hecht daarbij minder belang aan de eigen praktijkkennis en aan het kritisch onderzoeken en verbeteren

van die praktijkkennis. De veronderstelling dat een traditionele leerconceptie nog in belangrijke mate aanwezig is bij (aanstaande) leraren vindt steun in studies over het hardnekkige karakter van deze opvattingen bij studenten op de lerarenopleidingen en bij mentoren die aanstaande leraren begeleiden (Kennedy, 1999; Edwards, 2001; Teune, 2004). Ook in de betrokken scholen zijn er aanwijzingen dat men professionalisering van leraren niet ziet als het kritisch met elkaar onderzoeken en verbeteren van de eigen praktijkkennis. Zo bleek uit een beperkt onderzoek onder vier opleidingsscholen (waaronder de scholen 2 en 3) dat de betrokken leraren het opleiden in de school vooral zien als het laten opdoen van praktische ervaringen door aankomende leerkrachten en het hen vertrouwd maken met de wijze waarop de school werkt (Verbiest c.s., 2004). Het versterken van collectief leren in scholen vraagt daarom ook aandacht voor de leerconcepties van de betrokkenen. Daarnaast vraagt het, voorzover nodig, de introductie en verwerking van een nieuwe leerconceptie; een leerconceptie waarin men veel belang hecht aan het kritisch uitwisselen van wat de professional doet en van de achterliggende mentale modellen of praktijkkennis die dat handelen stuurt. Dit is een leerconceptie waarbij collectief leren een belangrijke rol speelt.

Gebruiken van onderzoek en gegevens

De schoolleiders leggen tevens nadruk op het gebruik van onderzoek en werken met gegevens om beslissingen te onderbouwen. Ze moedigen leraren aan om hun eigen praktijk te analyseren en ze stimuleren het doen van actieonderzoek. Tevens stellen ze de nodige gegevens of instrumenten beschikbaar om die gegevens te verzamelen.

Een lerende professional zijn

De schoolleiders manifesteren zichzelf als lerende professionals. Ze volgen opleidingen, bezoeken conferenties, houden hun vakliteratuur bij, participeren in landelijke netwerken, geven lezingen en workshops buiten de school en brengen experts in de school. Bovendien helpen ze de leraren door hun te informeren over nieuwe ontwikkelingen, door ze te verwijzen naar allerlei informatiebronnen en door adviezen te geven voor hun lessen. Ze bespreken daarbij met de leraren hoe men een en ander kan toepassen in de les en wat effecten zijn.

In het realiseren van deze suggesties pleiten sommigen voor een gefaseerde aanpak. Het ontwikkelen van een klimaat van wederzijds vertrouwen, openheid en samenwerking is een voorwaarde voor het tot stand brengen van een gedeelde visie. En pas daarna kan men in collectieve leerprocessen op kritische wijze het eigen handelen en de impliciete mentale modellen over leren en helpen leren, onderzoeken en bijstellen. Bij al deze fasen is professionalisering van de leraren vereist.

Tot slot: gedeeld onderwijskundig leiderschap

Schoolleiders zijn cruciaal voor de ontwikkeling van collectief leren. Op welke wijze kunnen we het leiderschap, dat nodig is om het collectief leren te versterken, omschrijven? In het afgelopen decennium was er veel aandacht voor transformatief leiderschap (bv. Leithwood, Tomlinson & Genge, 1996). Dit betekent bijvoorbeeld de visie van de school uitdragen, medewerkers intellectueel stimuleren en een structuur voor gemeenschappelijke besluitvorming bevorderen. Maar transformatief leiderschap alleen is niet voldoende (zie ook Marks & Pinsky, 2003). Scholen met sterke transformatieve leiders schenken niet altijd directe aandacht aan de verbetering van het primaire proces. Transformatief leiderschap mist de gerichtheid op het primaire proces. Dit dient de schoolleider bewust te organiseren.

Naar ons idee dient de schoolleider ook onderwijsinhoudelijk leider ('instructional leader') te zijn; hij richt zich hierbij op het direct leiding geven aan het onderwijsleerproces op de school. Deze combinatie van onderwijsinhoudelijk leiderschap en transformatief leiderschap – ook wel *gedeeld onderwijskundig leiderschap* genoemd is juist nodig voor het versterken van het collectief leren. Bij gedeeld onderwijskundig leiderschap weet de schoolleider beide rollen goed te combineren. Hij werkt enerzijds onderwijskundig: hij richt zich op het optimaliseren van het primaire proces. Anderzijds werkt de schoolleider transformatief: hij oefent zijn

leiderschap niet vanuit een hiërarchische oriëntatie uit, maar hij stimuleert de betrokkenheid en de ontwikkeling van de leraren. Hij werkt samen met de leraren om het primaire proces te optimaliseren. Hij is dan niet de enige die leiding geeft aan het primaire proces, maar leidt – of beter, begeleidt – de leraren die leidinggeven aan het primaire proces. De rol van de schoolleider kan dan gericht zijn op het versterken van collectieve leerprocessen in de school, zodat leraren samen gaan werken aan het verbeteren van het werk in de klas en op school.

Literatuur

- Dixon, N. (1999): *De organisatie-leercyclus. Hoe we collectief kunnen leren*. Amsterdam: Nieuwezijds.
- Edwards, A. (2001): School-based teacher training: where angels fear to tread. *Velon, tijdschrift voor lerarenopleiders*, 22, nr. 3, blz. 11-19.
- Huffman, J.B., Hipp, K.F. (2003): *Reculturing schools as professional learning communities*. Lanham: Scarecrow Education.
- Hord, S. (ed.) (2004): *Learning Together, Leading Together. Changing Schools through Professional Learning Communities*. New York: Teachers College Press.
- Kasl, E., Marsick, V. & Dechant, K. (1997): Teams as learners. A research based model of teamlearning. *Journal of applied behavioral science*, (33), 2, pp. 227-246.
- Kennedy, M. (1999): The role of preservice teacher education. In: Darling-Hammond, L. & Sykes, G. (ed.) (1999): *Teaching as the learning profession. Handbook of policy and practice*. San Francisco: Jossey Bass, pp. 54-85
- Leithwood, K., Tomlinson, D. & Genge, M. (1996): Transformational School leadership. In: Leithwood, K., Chapman, J., Corson, D., Hallinger, Ph. & Hart, A. (ed.) (1996): *International Handbook of Educational Leadership and Administration*. Dordrecht: Kluwer Academic Publ., vol. II. pp. 785 - 840.
- Marks, H. & Printy, S. (2003): Principal leadership and school performance. An integration of transformational and instructional leadership. *Educational Administration Quarterly*. (39) 3, pp. 370-397.
- Mulford, W., Silins, H. & Leithwood, K (2004): *Educational leadership for Organisational Learning and Improved Student Outcomes*. Dordrecht : Kluwer Academic Publishers.
- Simons, R.J. & Ruijters, M. (2001): *Learning professionals: towards an integrated model*. Paper presented at the biannual conference of the European Association for Research on learning and instruction, August, 26 – September 2, Fribourg, Switzerland.
- Teune, P. (2004): *Op weg naar competentiegericht opleiden. Een onderzoek naar innovatiediffusie bij de Fontys Lerarenopleiding Tilburg*. Antwerpen-Apeldoorn: Garant.
- Verbiest, E. (2004): *Samen wijs. Bouwstenen voor professionele leergemeenschappen*. Antwerpen/Apeldoorn: Garant.
- Verbiest, E., Ansems, E., Bakx, A., Grootswages, A., Heijmen-Versteeg, I., Jongen, T., Teurlings, C. & Uphoff, W. (2004): Opleiden in de school: veredelde stage of leren in een professionele organisatie? *Velon Tijdschrift voor lerarenopleiders*, 25, 2, blz. 11-16.