

Met andere ogen kijken…. en dan
nieuwe dingen doen?
Over inspiratie door buitenlandse
ervaringen

Onderzoek naar peer-to-peer learning in een
internationale context

Van Beekveld&Terpstra Organisatieadviesbureau

Harm Klifman, senior adviseur
Gerben Zonneveld, adviseur

Juni 2014
 IN OPDRACHT VAN DE:

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

2

Inhoudsopgave

1. INLEIDING ... 3

2. BELEIDSMATIG ONDERZOEKSKADER .. 4
2.1 DOEL VAN HET ONDERZOEK .. 4
2.2 ACTUALITEIT VAN LEREN IN EEN INTERNATIONALE CONTEXT .. 5
2.3 MANIEREN VAN LEREN.. 5
2.4 DE VIJF BASISCOMPETENTIES UIT HET BEROEPSPROFIEL .. 6

3. ONDERZOEKSOPZET .. 7
3.1 DE DOEL- EN ONDERZOEKSGROEP .. 7
3.2 LITERATUUR ONDERZOEK ... 7
3.3 TELEFONISCHE INTERVIEWS ... 7
3.4 FOCUSGROEP.. 8

4. RAPPORTAGE .. 9
4.1 MOTIVATIES (SUBVRAAG 1) .. 9
4.2 INVESTEREN IN LANGDURIGE CONTACTEN (SUBVRAAG 4) .. 10
4.3 SUCCESFACTOREN (SUBVRAAG 2) .. 11
4.4 HET GEVEN VAN EEN VERVOLG IN DE EIGEN DAGELIJKSE PRAKTIJK (SUBVRAAG 3) 12
4.5 GLAZEN HUIS (WAARSCHUWINGEN) ... 13

5. COMPETENTIES SCHOOLLEIDERS .. 14

6. SLOT .. 17

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

3

1. Inleiding

Het is inmiddels gebruikelijk dat Nederlandse schoolleiders uit het voortgezet onderwijs met enige

regelmaat studiereizen maken naar onderwijssituaties in andere landen. Velen komen enthousiast

thuis en roemen de verfrissende werking van deze ervaring. So far, so good - en is er ook iets te

zeggen over wat er daarna gebeurt? Merkt de school na de eerste enthousiaste uitingen bij

terugkomst iets van de werking van de studiereis? Gaat de schoolleider andere, nieuwe dingen doen?

Gaat hij of zij zich anders gedragen? Op andere dingen letten? Andere managementvragen stellen?

Anders naar het onderwijs op de eigen school kijken?

Met deze intrigerende vragen op de achtergrond vroeg de leiding van de VO-academie aan Van

Beekveld&Terpstra Organisatieadviesbureau, om een korte review te doen naar wat schoolleiders zelf

hierover meedelen. Ook werd verzocht om na te gaan of er relevante wetenschappelijke literatuur is

waarin internationale ervaringen van schoolleiders worden onderzocht op de effecten daarvan in de

‘thuissituatie’.

De opdracht van de VO-academie is gesitueerd in de doelstelling van de academie: het leveren van

een substantiële bijdrage aan de professionalisering van schoolleiders. Met andere woorden: het

onderzoek waarvan in het navolgende verslag wordt gedaan, is een bijdrage aan de kennis op het

gebied van effectieve vormen van professionalisering.

De opbrengst van het onderzoek is verwerkt in een tweetal documenten. Het voorliggende document

is de verantwoording van het onderzoek in termen van doelstelling, vraagstelling, verloop van het

onderzoek en resultaten. Daarnaast is er een PowerPointdocument gemaakt dat waarin

methodologische aspecten achterwege zijn gelaten en waarin de opbrengst van het onderzoek

herkenbaar en toegankelijk wordt verbonden met de competenties zoals deze in het

competentieprofiel van de schoolleider voortgezet onderwijs aan de schoolleider worden aangereikt

als een bruikbaar instrument voor persoonlijke ontwikkeling.

Dit onderzoeksverslag is als volgt opgebouwd:

In paragraaf 2 beschrijven wij het beleidsmatige kader: de inzet van de VO-academie, dimensies van

leren die relevant zijn voor schoolleiders, en de bedoelingen van het onderzoek.

In paragraaf 3 volgt de verantwoording van de onderzoeksprocedure.

In paragraaf 4 worden de opbrengsten van het onderzoek beschreven. Deze worden in paragraaf 5

gerelateerd aan de competenties uit het competentieprofiel van de schoolleider zoals de VO-raad

deze heeft uitgebracht en zoals deze ook richtinggevend is voor de activiteiten van de VO-academie.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

4

2. Beleidsmatig onderzoekskader

De VO-academie heeft als doel schoolleiders en bestuurders verder te professionaliseren. De VO-

academie heeft de ambitie om leren in een internationale context prominenter in te zetten ten behoeve

van de professionalisering van schoolleiders en de onderwijskwaliteit in Nederland. Een manier om dit

te doen is door het leren in internationale peer to peer contacten te versterken.

Het ontmoeten van buitenlandse vakgenoten op internationale conferenties, studiereizen en door

internationale uitwisselingsprojecten – het zijn varianten van peer to peer contacten die aan de

schoolleiders de mogelijkheid bieden tot uitwisseling van inzichten en ervaringen en tot het opdoen

van inspiratie. Deze nieuwe inzichten en ervaringen kunnen zij waar mogelijk inzetten in hun

dagelijkse praktijk. Echter, wat is ervoor nodig dat schoolleiders deze nieuwe inzichten daadwerkelijk

inzetten in hun dagelijkse praktijk? Op welke manier vergaren schoolleiders het beste informatie

tijdens internationale kennisuitwisseling? Hoe kan ervoor gezorgd worden dat deze kennisuitwisseling

niet eenmalig is, maar dat een netwerk van peers schoolleiders blijvend ondersteunt en inspireert ten

behoeve van de onderwijskwaliteit?

2.1 Doel van het onderzoek

In dit onderzoek waarvan hier verslag wordt gedaan, zijn twee doelstellingen onderscheiden: een

inhoudelijke doelstelling en een procesdoelstelling.

Wat de inhoudelijke doelstelling betreft gaat het onderzoek in op de vraag: op welke manier draagt

internationale uitwisseling van kennis tussen schoolleiders in peer to peer contacten bij aan de

professionalisering van schoolleiders en de onderwijskwaliteit in Nederland?

Om deze hoofdvraag te beantwoorden, zijn de volgende subvragen gesteld:

1. Met welke bedoelingen zoeken schoolleiders het leren in een internationale context op?

(motivaties)

2. Welke ervaringen zijn inspirerend gebleken voor schoolleiders? Waardoor? (succesfactoren)

3. Op welke manier geven schoolleiders een vervolg aan de verrijking die zij opdoen in

internationale context in hun dagelijkse praktijk?

4. In hoeverre investeren schoolleiders in hun peer to peer contacten, zodat deze kunnen blijven

inspireren?

5. Op welke manier draagt peer to peer leren in een internationale context bij aan de

ontwikkeling van de basiscompetenties van schoolleiders, zoals beschreven in het

beroepsprofiel voor schoolleiders in het voortgezet onderwijs? (competenties)

Al deze vragen blijken inderdaad een rol te spelen in de ervaringen die de geïnterviewde schoolleiders

meedelen. In paragraaf 4, waarin de opbrengsten van het onderzoek worden gerapporteerd zal steeds

naar deze subvragen worden verwezen. Subvraag 5 komt in paragraaf 5 afzonderlijk aan de orde.

Wat de procesdoelstelling betreft is er voor gekozen om schoolleiders met elkaar het gesprek te laten

aangaan over bovenstaande vragen. Gelet op de krapte in de onderzoektijd kon deze doelstelling

slechts beperkt worden gerealiseerd.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

5

2.2 Actualiteit van leren in een internationale context

Leren in een internationale context is een actueel thema. Steeds vaker reizen schoolleiders af naar

andere landen om inspiratie op te doen. Denk hierbij aan de studiereizen die APS international

organiseert. Deze studiereizen hebben ten doel ‘good practices’ in de internationale onderwijswereld

voor het voetlicht te brengen. Een ander voorbeeld is het Netwerk Internationalisering Voortgezet

Onderwijs (NIVO). Dit netwerk is erop gericht dat scholen van elkaar leren binnen een internationale

context (peer to peer leren). Een derde voorbeeld is Edukans Werelddocent, een uitwisselingsproject

voor Nederlandse docenten en schoolleiders. Daarnaast zijn er initiatieven waarbij schoolleiders en

bestuurders (al dan niet met financiële ondersteuning uit Europa) zelf studiereizen organiseren vanuit

hun eigen netwerk(en). Studiereizen en congressen zijn kostbaar. Daarom is het van belang dat de

leerervaring van deze activiteiten en de leeropbrengst voor schoolleiders wordt geoptimaliseerd.

“Schoolleiders zouden verplicht eens in hun leven in een internationale context geplaatst moeten
worden, zodat ze zichzelf leren kennen en anders leren kijken naar hun eigen omgeving. Door in een
andere omgeving rond te lopen leer je vanzelfsprekendheden ter discussie te stellen. Wat wij als
vanzelfsprekend ervaren, vinden ze in het buitenland soms heel raar”, Nico de Jong, bestuurder Cals

College, Nieuwegein.

2.3 Manieren van leren

Internationale contacten tussen schoolleiders zijn bedoeld om te leren van elkaar door kennisneming

van andere leeromgevingen en door in aanraking te komen met andere manieren van leidinggeven.

Van Dungen en Smit (2010) 1onderscheiden drie manieren van leren:

 Formeel leren: leren middels wettelijk gereglementeerde opleidingen, die leiden tot een

kwalificatiebewijs voor het uitoefenen van het beroep. Formeel leren is doelgericht en

georganiseerd.

 Non formeel leren: net als formeel leren is non formeel leren doelgericht en georganiseerd.

Echter, deze vorm van leren sluit niet per definitie af met een bewijs van bekwaamheid.

 Informeel leren: niet georganiseerd en niet doelgericht. Informeel leren vindt overal plaats.

Het huidige onderzoek richt zich op informeel leren in een internationale context. Informeel leren kan

in verschillende vormen. In de presentatie van Hulsbos en Kessels (2014)2 worden drie belangrijke

vormen van informeel leren genoemd:

 Reflectie (zelfreflectie of reflecteren met collega’s)

 Meedoen aan een leernetwerk

 Rolmodel/mentor

Deze drie vormen zijn allen interessant in het kader van peer to peer leren in een internationale

context. In het huidige onderzoek is ingegaan op deze verschillende vormen van leren. Voorbeelden

van vragen waar een antwoord op wordt gezocht, zijn:

 In hoeverre spreken schoolleiders over de ervaringen die zij opgedaan hebben tijdens

studiereizen of internationale congressen?

 In hoeverre zijn/blijven schoolleiders actief contact onderhouden met hun peers, in

voorbereiding op, of in de nasleep van een of meer studiereizen of congressen?

1 Van den Dungen, M. & Smit, W. (2010), Meerdere wegen naar professionalisering. Validering en
certificering van informeel leren door leraren. Heerlen: Ruud de Moor Centrum – Open Universiteit.
2 Hulsbos, F., Evers, A.T., e.a. (2014) Onderzoekrapport non- en informeel leren van schoolleiders.
Heerlen: Welten Instituut, Open Universiteit.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

6

2.4 De vijf basiscompetenties uit het beroepsprofiel

In mei 2013 is in opdracht van de VO-academie van de VO-raad een beroepsprofiel voor

schoolleiders in het voortgezet onderwijs opgesteld. In dit beroepsproefiel worden een vijftal

basiscompetenties benoemd waarover schoolleiders afhankelijk van hun taken en

verantwoordelijkheden in meer of mindere mate moeten beschikken. Hierbij dient te worden

opgemerkt dat deze basiscompetenties niet gericht zijn op de beoordeling van de schoolleiders, maar

op de ontwikkeling van schoolleiders. Wanneer schoolleiders gemaakte (prestatie)afspraken niet

nakomen, wordt onderzocht welke basiscompetentie zij verder dienen te ontwikkelen zodat zij deze

afspraken in de toekomst wel kunnen nakomen. Door de ontwikkeling van schoolleiders te koppelen

aan benodigde basiscompetenties, kunnen leeractiviteiten doelgericht worden ingezet. Belangrijk

resultaat hiervan is dat effectiviteit van de leeractiviteiten vergroot wordt.

In het huidige onderzoek is onderzocht op welke manier schoolleiders peer to peer leren in

een internationale context in kunnen zetten ten behoeve van de ontwikkeling van de vijf

basiscompetenties uit het beroepsprofiel. Het gaat dan om vragen als:

- Welke (recente) leerervaringen hebben bijgedragen aan de ontwikkeling van deze vijf

competenties?

- Voor de ontwikkeling van welke basiscompetenties kan peer to peer in een internationale

context een bijdrage leveren? En waarom juist deze?

- Op welke manier draagt peer to peer leren in een internationale context bij aan de (gerichte)

professionalisering van schoolleiders, zoals beoogd wordt middels de vijf basiscompetenties?

In paragraaf 5 van dit rapport wordt specifiek ingegaan op de interpretatie van leerervaringen van

schoolleiders in termen van de vijf competenties uit het competentieprofiel.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

7

3. Onderzoeksopzet

3.1 De doel- en onderzoeksgroep

Het onderzoek is gericht op de behoefte van schoolleiders zoals deze in verschillende functies in het

voortgezet onderwijs actief zijn: als schoolleider onder een bestuur of als directeur-bestuurder van een

school. Voor het onderzoek zijn ervaren schoolleiders uit het netwerk van het Europees Platform

benaderd en is gezocht via de netwerken van de VO-Academie, van Van Beekveld&Terpstra en via

verschillende sites. Gezocht is naar schoolleiders die in het recente verleden een internationale

leerervaring hebben opgedaan.

In het onderzoek onderscheiden we drie stappen: literatuuronderzoek, interviews, een bijeenkomst in

een focusgroep. Hieronder werken we deze drie stappen verder uit.

3.2 Literatuur onderzoek

Er is veel wetenschappelijk onderzoek gedaan naar de effectiviteit van peer to peer leren in het

algemeen. Ook is er allerlei onderzoek verricht naar de effectieve manieren om als manager in het

algemeen leiding te geven van multiculturele gemeenschappen of in bedrijven met een sterk

internationale populatie werknemers. Gelet op het weinig specifieke karakter hiervan is afgezien van

verdere research naar internationaal onderzoek en heeft het onderzoek zich geconcentreerd op de

concrete ervaringen van Nederlandse schoolleiders.

3.3 Telefonische interviews

Om zoveel mogelijk schoolleiders in korte tijd te bereiken, zonder te veel in te boeten op de kwaliteit

van het onderzoek, zijn schoolleiders telefonisch benaderd om mee te werken aan het onderzoek.

Tijdens een telefonische interview is ingegaan op drie thema’s:

1. De voorbereiding op internationale peer to peer contacten: welke elementen in de voorbereiding

dragen bij aan het optimaliseren van de leerervaring?

2. Het bijwonen van internationale congressen en studiereizen: wat zorgt ervoor dat de internationale

leerervaring een succes wordt?

3. De transfer van de leerervaring: wat is er nodig om de leerervaring manifest te maken in de

dagelijkse onderwijspraktijk, met andere woorden: wat heeft de school eraan?

Bij de interviews is een leidraad gehanteerd (een uitgewerkte standaard vragenlijst) die tevoren is

afgestemd met de opdrachtgever.

In totaal zijn 13 telefonische interviews afgenomen.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

8

3.4 Focusgroep

Belangrijk is dat schoolleiders ook met elkaar in gesprek gaan over hun ervaringen met internationale

peer to peer contacten. Om deze reden is gestreefd naar een bijeenkomst met een focusgroep die

met de conceptrapportage en de daarin verwoorde relevante thema’s als input, het gesprek zou

voeren over ‘peer to peer leren in een internationale setting.’

De doelstelling van deze focusgroep was tweeledig:

- Het aanvullen en verrijken van de conceptrapportage: schoolleiders gaan met elkaar in

discussie over de belangrijkste uitkomst uit de conceptrapportage. Hier zal ook ingegaan

worden op vragen als:

- Wat kunnen schoolleiders zelf doen om het leren in peer to peer contacten in een

internationale setting effectiever in te zetten?

- Waar is behoefte aan op het gebied van leren in peer to peer contacten in een internationale

setting?

- Schoolleiders laten ervaren wat de meerwaarde is van peer to peer leren.

Gelet op het gegeven dat het onderzoek in een korte tijd moest worden uitgevoerd, was het voor vele

geïnterviewden niet mogelijk om de bijeenkomst bij te wonen zodat het aantal aanwezigen bij de

presentatie van de eerste uitkomsten van het onderzoek helaas, maar om begrijpelijke redenen,

beperkt was.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

9

4. Rapportage

Het is fascinerend om te zien hoe enthousiast schoolleiders opnieuw worden over hun buitenlandse

reis/reizen als zij worden geïnterviewd over hun ervaringen. Het overgrote deel van de geïnterviewden

is de laatste jaren meerdere keren in het buitenland geweest. Om verschillende redenen.

De een bezoekt periodiek hetzelfde internationale congres, de ander nodigt zichzelf uit in buitenlandse

scholen (en wordt steevast gastvrij ontvangen). En weer een derde heeft ideeën voor een nieuw

onderwijsconcept en wil zich eerst voeden met de ervaringen elders alvorens zelf definitief in actief te

komen. Kortom, in de groep geïnterviewden treffen we uiteenlopende motivaties om internationale

contacten aan te gaan. Het zijn deze uiteenlopende motivaties die in het onderzoek leiden tot een

breed scala van ervaringen en inzichten. In deze rapportage komen deze ervaringen en inzichten

achtereenvolgens aan de orde aan de hand van vier trefwoorden:

- De motivaties (subvraag 1)

- Vervolg geven aan het contact in de eigen school en investeren in langdurige contacten

(subvraag 3 en 4)

- Succesfactoren (subvraag 2)

- Waarschuwingen

4.1 Motivaties (subvraag 1)

In de groep geïnterviewden treffen we een breedte aan motieven aan om de grens over te gaan. Zo

zijn er schoolleiders die aangeven dat zij jaarlijks naar het congres gaan van een bepaalde

organisatie. Anderen richten zich op schoolbezoek. Eigenlijk gaat het om een veelheid van belangen

die gediend worden. Allereerst is er het persoonlijke belang gericht op de verrijking van de eigen

ervaring. Daarnaast is er een schoolbelang met effecten voor docenten en leerlingen. Juist een

combinatie van belangen versterkt de kracht van de leerervaringen en de doorwerking in de eigen

school. Geïnterviewden die veelvuldig internationale contacten inzetten, geven dan ook aan dat zij in

hun contacten altijd de meerwaarde voor de school en hun eigen ontwikkeling zoeken.

Congresbezoek

Voor de een is dat het congres van een internationale vereniging waar onderwijsmensen, politici,

beleidsontwikkelaars en onderwijsonderzoekers elkaar ontmoeten, voor een ander is dat een jaarlijks

ICT-congres waar de laatste snufjes op het brede gebied van ICT-ontwikkelingen worden

gepresenteerd.

Het doel van het bezoeken van congressen is tweeledig. Primaire inzet van congresbezoek is

kennisvermeerdering: het op de hoogte blijven van recente ontwikkelingen op een bepaald domein.

Voor sommige schoolleiders is het blijvend onderhouden en verder vergroten van het (internationale)

netwerk echter een belangrijk (bij)doel van het bezoeken van congressen (zie ook subvraag 4).

Schoolbezoek

Veel scholen onderhouden meer of minder gestructureerde contacten met een of meer scholen in een

of meer buitenlanden. Het is vaak de schoolleider die daarvoor het eerste contact legt en dit ook

onderhoudt met de collega(‘s) over de grens.

Schoolbezoek door de schoolleider kan als oogmerk hebben om als kwartiermaker op te treden

waarna anderen in de organisatie het stokje overnemen. Het kan ook gaan om allereerst zelf

ondergedompeld te raken in een onderwijsconcept dat nadien in de eigen school wordt ingevoerd (zie

ook subvraag 2). In de tweede situatie is er sprake van een bewust gekozen persoonlijke

leerdoelstelling terwijl in de eerste situatie een meer organisatorische doelstelling het zwaartepunt

vormt.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

10

Het gaat in de eerste situatie om het bewerkstelligen van een (langdurige) relatie met een school in

het buitenland, waar ook docenten en leerlingen de vruchten van plukken. De rol van een schoolleider

is hierin cruciaal (zie ook subvraag 4).

“Je leert het beste van een school in het buitenland (een peer) wanneer een intensieve band met deze

school is opgebouwd tussen alle geledingen van de school: leerlingen docenten en leidinggevenden.

Dan wordt over veel meer gesproken dan alleen over technisch schoolleiderschap. Om een goede

band op te bouwen met een school is het noodzakelijk dat de schoolleider betrokken is bij het contact.

Contacten op schoolleider niveau zijn essentieel om uitwisseling tussen docenten en leerlingen vorm

te geven.” René Leber, locatiedirecteur Van der Capellen Scholengemeenschap.

Persoonlijke betrokkenheid

Schoolleiders hebben veelal motieven voor het aangaan van buitenlandse contacten die buiten

henzelf liggen, zoals schoolontwikkeling of de verbreding van de ervaringen van de leerlingen. Dit

neemt niet weg dat er ook altijd sprake is van een persoonlijke betrokkenheid, of beter geformuleerd:

persoonlijke drive. Persoonlijke gedrevenheid en schoolbelang gaan hand in hand. De schoolleider die

heeft ervaren hoe belangrijk de buitenlandse ervaring is, beaamt ook het belang daarvan voor de

vorming van jonge mensen, juist nu die in een belangrijke fase van identiteitsontwikkeling verkeren.

Onderwijsvisie

Buitenlandse contacten van schoolleiders hebben altijd de bedoeling om bij te dragen aan

schoolontwikkeling: voor de adoptie van een concept of om goede keuzes te maken op het niveau van

vernieuwing van leermiddelen, didactiek en methoden. Maar ook en vooral is het vaak te doen om het

directe belang van de leerling: het opdoen van belangrijke en invloedrijke contrastervaringen voor de

vorming van de leerling. En ook al gaat het hier om de vorming (en competenties) van de leerlingen,

het zijn ook vaak de eigen ervaringen van de schoolleider die aanleiding zijn tot initiatieven in dezen.

Zoals verscheidene schoolleiders aangaven: “elke stap over de grens levert al een verruiming van de

persoonlijke blik op. Daarvoor is het niet per se nodig ver te reizen: ook Vlaanderen heeft ons veel te

leren.” Een kijkje nemen in andermans keuken – elke schoolleider doet het graag (zie ook subvraag 2).

4.2 Investeren in langdurige contacten (subvraag 4)

Ontmoeting met buitenlandse collega’s leidt welhaast per definitie tot leerervaringen en wel van

verschillende aard. Van kennisvermeerdering is altijd sprake als het gaat om congresbezoek, maar

meer in het algemeen kan worden gesteld dat ‘grensoverschrijdend gedrag’ leidt tot het loskomen van

vaste denkbeelden en routinematige gedachten. En die ervaring van het andere leidt niet alleen tot

nieuwsgierigheid met betrekking tot het nieuwe maar ook tot reflectie op de eigen situatie. En die

reflectie op de eigen situatie leidt weer tot een beoordeling van die eigen situatie die wordt ingekleurd

door de contrastervaring.

Voorbeeld 1: schoolleiders (en zij niet alleen) die een studiereis maken naar Finland roemen de

professionaliteit en autonomie van docenten in de scholen aldaar. Zij komen tot de conclusie dat de

Nederlandse collega’s zich wel erg gebonden weten aan de methoden waardoor ze weinig inventief

gedrag vertonen. Daar staan ervaringen van schoolleiders tegenover die naar andere landen gingen

waar de speelruimte van de schoolleider klein is en beperkt tot het faciliteren van de docenten zonder

enige invloed op de prestaties van die docenten.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

11

Voorbeeld 2: Niet alleen de vrijheden en beperkingen van de rol van de schoolleider verschilt van land

tot land, ook de context waarin de school moet opereren verschilt sterk. Zo hebben scholen in

Nederland vaak een concurrentiestrijd te voeren, terwijl in andere landen (bijvoorbeeld Finland) vaak

slechts één school per stad staat waar alle leerlingen naar toe gaan. Hierdoor kan de focus van

schoolleiders tussen landen ook sterk verschillen.

Schoolleiders benutten hun eerste ervaringen bij schoolbezoek vaak om een basis te leggen voor de

verdere uitbouw van die contacten naar andere lagen in de eigen school, bedoeld voor een aantal

jaren (subvraag 4). En inderdaad blijkt het ook achteraf nuttig en praktisch om deze wederzijdse

schoolcontacten een aantal jaren in stand te houden zodat de effecten groter zijn. Maar, zoals een

schoolleider opmerkte: ‘op een gegeven moment worden ook deze contacten sleets en is het goed om

ze te beëindigen en een nieuwe school op te zoeken.’

4.3 Succesfactoren (subvraag 2)

Concrete leervraag

Verschillende geïnterviewden reageren ongevraagd op het beeld dat een buitenlandse studiereis,

congres of schoolbezoek, ‘een gezellig uitje’ is, en niet of nauwelijks meer dan dat. Anders dan in dit

beeld geven zij aan dat het nut en effect van een buitenlandse ervaring aanmerkelijk wordt vergroot

als tevoren een duidelijke leervraag is geformuleerd. Deze leervraag zou in elk geval ingrediënten

moeten bevatten als: waar ben ik naar op zoek? Wat zou ik na afloop willen weten? Wat wil ik dat de

reis concreet oplevert? In samenhang hiermee is vooraf al de vraag aan de orde: past het reisdoel en

de aard van de reis (congres, schoolbezoek) echt bij mijn leervraag?

“Een buitenlandse studiereis maken heeft alleen zin als je met een duidelijke leervraag op pad gaat.
Anders weet je niet waar je naar op zoek bent. Ik heb weinig op met de onderwijstoerist die op pad
gaat maar niet echt weet waar naar toe en waartoe; van een beetje cultuur opsnuiven word je niet
wijzer”, Bert Vogel, bestuurder Calvijn College, Goes

“Een belangrijk voorwaarde voor leren van peers in een internationale context is het hebben van een
concrete leervraag. Wanneer deze niet helder geformuleerd wordt voorafgaand aan een studiereis
wordt het snel een hit and miss verhaal en komen de schoolleiders niet met de juiste antwoorden
terug. In dit licht zouden schoolleiders voorzichtig moeten zijn met de uitstapjes die ze doen. Wanneer
er geen duidelijke leervraag wordt gesteld, neigt een studiereis naar een jolig uitstapje”, Rob Fens,

rector Wolfert van Borselen scholengroep, Rotterdam.

Open mind

Om echt te leren van het buitenlands contact is het nodig om met een open mind te kijken: om open te

staan voor nieuwe ervaringen, ook en vooral als ze niet aansluiten bij de eigen ervaringen dan wel de

eigen verwachtingen. Anders gezegd: in internationale peer to peer contacten doet het adagium ‘laat

je verrassen’ er letterlijk toe. In het verlengde hiervan: de schoolleider die de grens over gaat moet dat

doen met het nadrukkelijke doel iets te willen leren, een soort eagerness naar het nieuwe, het andere.

En daar hoort nog iets bij: je leert het meest als je je bewust bent van de noodzaak of wenselijkheid

om een persoonlijke relatie aan te gaan. Dit kan ook betekenen: zelf het initiatief nemen, op iemand

afstappen en niet wachten tot de ander jou in het vizier heeft.

‘Voorwaarde voor succes is toch echt dat je er met een open mindset naar toe gaat, een beetje
leergierig bent, zelf initiatief neemt en op mensen afstapt als je denkt dat die je wat kunnen leren.’

José Hofman, adviseur CVO Rotterdam, al 15-20 jaar actief in ICSEI.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

12

4.4 Het geven van een vervolg in de eigen dagelijkse praktijk (subvraag 3)

Verschillende keren wijzen geïnterviewden op het belang van een gezamenlijke reis: ga met een

groepje en bespreek ’s avonds je ervaringen die je overdag met elkaar of individueel opdoet,

reflecteer op de relevantie van die ervaringen voor de eigen situatie. Hier worden wel twee

randvoorwaarden bij genoemd. De eerste is dat de groep niet te groot moet zijn, in elk geval niet zo

groot dat je eigenlijk weer ‘onder elkaar bent’ maar dan op een andere plek. De tweede is dat ook bij

die verwerking van ervaringen het belangrijk is om open te staan voor het nieuwe en de ervaringen te

beoordelen op de vraag wat ze jou of jouw school verder zouden kunnen brengen. Dus: ‘wat viel er te

leren?’

“Het nut van schoolbezoeken is dat je ziet hoe anderen dingen anders regelen dan bij ons terwijl het

om dezelfde zaken gaat. We zagen ergens dat leerlingen in de schoolkantine niet afrekenen met een

pasje maar met een vingerafdruk. Leerzaam!” Wim Deerenberg, lid directie Alfrink College,

Zoetermeer.

Laat de juiste mensen kans op een internationale leerervaring

En ja, zo wordt meermalen aangegeven: onderwijsmensen zijn vaak praktisch ingesteld. Ze willen er

‘gelijk wat mee kunnen’. Dit geldt voor alle professionals in de school, maar is ook wel gerelateerd aan

de anciënniteit. Sommige geïnterviewde schoolleiders wijzen erop dat zij de laatste jaren vooral jonge

docenten ‘naar het buitenland sturen’ omdat jonge docenten erg openstaan voor nieuwe ervaringen

en vaak ook bereid zijn om die te verwerken in de eigen beroepsuitoefening. Wie als schoolleider een

verandering in zijn school wil, heeft een motortje nodig en vaak is dat een groep jonge docenten.

“Het leereffect van sommige studiereizen is voor mij, als ervaren schoolleider, niet meer zo groot.

Echter, de school is er zeer bij gebaat als jonge schoolleiders een dergelijke internationale

leerervaring opdoen. Zij zijn tenslotte de leidinggevenden van de toekomst. Het is van belang dat zij

voldoende bagage hebben als zij het stokje overnemen.” Nico de Jong, bestuurder Cals College

Nieuwegein.

Andere geïnterviewden wijzen erop dat het ook nuttig en verstandig kan zijn om docenten met al

ruime ervaring in de school een aanbod te doen. Motief is hier: deze docenten hebben de kneepjes

van het vak onder de knie en vragen zich af of en zo ja hoe lang ze dit nog zullen blijven doen. Om

goede docenten voor de school te behouden kan een buitenlandse ervaring gelden als waardering en

als een kans op nieuwe perspectieven.

Ken je toegevoegde waarde

Niet alleen weten wat je halen wilt, doet ertoe als je als schoolleider besluit om je over de grens te

oriënteren. Ook weten wat je te brengen hebt, is belangrijk om het contact wederzijds te kunnen

maken. En zeker voor een schoolleider geldt dat zijn of haar positie als schoolleider ‘deuren opent’ die

voor anderen gesloten zouden blijven. Maak daar gebruik van! (zie ook subvraag 4)

Tijdens congressen zijn er vaak ook beurzen. Schoolleiders die een beurs bezoeken kijken vaak ook

met de ogen van anderen uit de school naar wat zij aantreffen en nemen dan materialen mee voor

andere collega’s in de school.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

13

Werk vanuit een kader

Wanneer schoolleiders in een internationale context van elkaar willen leren, is het belangrijk dat zij

werken vanuit een (gezamenlijk opgesteld) kader. Dit kader dwingt je naar elementen binnen de

partnerschool te kijken, waar je van nature niet (of in veel mindere) mate op zou letten. Dit kader helpt

je ook als je feedback geeft of krijgt van een peer. Je weet dan zeker dat je feedback krijgt over een

breed scala aan onderwerpen die ook echt relevant zijn voor jouw school of voor jou als schoolleider.

“Mijn school heeft een goede relatie met een school in Barcelona. Beide scholen hebben specifiek van

elkaar geleerd op het gebied van ‘de integratie van ICT in het onderwijsleerproces’. Vanuit de

Europese Unie was een instrumentarium ontwikkeld waarmee scholen op een systematische manier

bij elkaar konden kijken. Dit heeft ervoor gezorgd dat de aandacht werd gericht op die elementen waar

het echt om draaide.” Nico de Jong, bestuurder Cals College, Nieuwegein.

4.5 Glazen huis (waarschuwingen)

Schoolleiders moeten zich ervan bewust zijn dat ze zich bevinden in een glazen huis. Op hun gedrag

wordt gelet, hun gedrag is gewild of ongewild altijd ook voorbeeldgedrag. Schoolleiders geven in de

interviews aan dat ze zich hiervan bewust zijn en waarschuwen hun startende collega’s:

Niet te vaak! Want: kans op imagoschade.

Een tweede waarschuwing is: let op de betaalbaarheid:

 Moet je echt ver halen wat nabij ook verkrijgbaar is? (wees je bewust wat je waar

kunt/moet halen).

“Ik heb gehoord van schoolleiders die naar Marokko gaan ‘om inzicht te krijgen in waar de leerlingen
vandaan komen’. Dit lijkt me weinig zinvol, want de sociale context van Marokkanen in Rotterdam is
heel anders dan die van Marokkanen in Marokko. Op bezoek gaan bij de mensen thuis in Rotterdam
lijkt me veel zinvoller,” Rob Fens, rector Wolfert van Borselen scholengroep, Rotterdam.

 Is een reis uit te leggen als je tegelijkertijd bezuinigt? (daarom: communiceer altijd

intern wat je geleerd hebt).

Die laatste toevoeging (doe altijd verslag van je reis en geef aan wat je hebt opgepikt) is van belang.

De geïnterviewde schoolleiders maken allen melding van deze activiteit en wijzen er ook op dat het

daarbij vaak niet blijft bij een eenmalige activiteit.

Zo vertelde een schoolleider: “Ook 1 ½ jaar na dato attendeer ik collega’s nog op interessante

Youtube-fimpjes van dit congres”. Ger Jan Onrust, directeur onderwijs Sintermeertencollege, Heerlen

Een ander risico is dat schoolleiders te vroeg ‘de stekker uit een internationale relatie trekken’. Het

kost tijd en energie om een vruchtbare relatie, waar ook docenten en leerlingen van profiteren, met

een school in het buitenland op te bouwen. Een schoolleider: “Je hebt minimaal 3 jaar nodig om de

vruchten van een samenwerking te plukken. Het eerste jaar moet je investeren, het tweede jaar moet

je bijstellen en het derde jaar loopt het contact soepel.” René Leber, locatiedirecteur Van der Capellen

Scholengemeenschap.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

14

5. Competenties schoolleiders

De VO-academie heeft onlangs een Beroepsprofiel schoolleiders voortgezet onderwijs doen

ontwikkelen en uitgegeven. Doel van dit profiel is de ontwikkeling van schoolleiders te faciliteren. De

competenties zijn niet bedoeld voor beoordeling of verantwoording maar voor persoonlijke

ontwikkeling. En voor dat laatste behoeven de generiek geformuleerde competenties nadere

contextualisering. Het betreft hier de volgende generieke basiscompetenties:

• Het creëren van gezamenlijke visie en richting

• Realiseren van coherentie organisatie t.b.v. primair proces

• Bevorderen van samenwerking, leren en onderzoeken

• Strategisch omgaan met de omgeving

• Analyseren en probleemoplossen (hogere orde denken)

Aan de orde is de vraag: zijn de ervaringen van de schoolleiders (zoals die door henzelf worden

gerapporteerd in de interviews) te relateren aan deze vijf competenties? Anders gezegd: dragen de

ervaringen die schoolleiders opdoen in internationale peer to peer contacten bij aan de ontwikkeling

van deze competenties?

“Terugkomend is het belangrijk verslag te doen in je team, ervaringen te delen, niet alleen vertellen
wat je hebt gezien maar ook en vooral: tonen waar je als persoon echt geraakt werd. Vervolgens: de
inspiratie vasthouden. Steeds in het achterhoofd houden: niet systemen maar mensen maken
onderwijs. Daar dus voor open staan en niet eindeloos meer willen weten van hetzelfde”, Bert Vogel,

bestuurder Calvijn College, Goes

Ontwikkeling van competenties wordt bevorderd door een veelheid van ervaringen. Internationale peer

to peer contacten zijn (slechts) een deel daarvan maar blijken daarvoor wel degelijk van belang. Het

gaat om leiderschapscompetenties die in beweging zijn, in ontwikkeling als gevolg van nieuwe

ervaringen die leiden tot reflectie op de bestaande eigen ervaringen. En die reflectie leidt weer tot

herbevestiging van de noodzaak van een heldere visie en richting voor de school (competentie 1).

Zo vertelt een directeur van een reformatorische school: “Ik heb ervaren dat bijzonder onderwijs in het

buitenland aanzienlijk minder gefortuneerd is dan in Nederland en daarom sponsors nodig heeft. Deze

uitgangssituatie daagt scholen uit om een helder verhaal neer te zetten. Er is een hoog ontwikkeld

urgentiebesef in dezen. De schoolleiders aldaar (vaak van kleinere scholen) kunnen heel goed

formuleren waarom hun school er is en waarom het belangrijk is dat die er is. Dat zet je wel aan het

denken over je eigen verhaal daarover. Hoe gedreven en overtuigend kom ik zelf over? Je wordt

geprikkeld om je eigen positie in Nederland scherper te verwoorden.” Chris Flikweert, bestuurder

Gomarus, Gorinchem.

Een ander had dezelfde ervaring: “Ik zag in de VS dat de kartrekkers van het Big Picture concept daar

zeer goed op de hoogte zijn van onderwijs, zowel van de harde kant als van de zachte kant, en veel

energie en overtuigingskracht uitstralen en zeer consequent gedrag ten toon spreiden, hetgeen zijn

uitwerking heeft op leerlingen en collega’s. Dat is zo overtuigend dat bedrijven er trots op zijn dat ze

mee mogen doen met dit type onderwijs” (Fons de Wolff, directeur MET Praktijkonderwijs, Waalwijk).

De heldere onderwijsvisie leidend tot de ontwikkeling van een nieuw schoolconcept is een activiteit

waar de schoolleider leiding aan geeft maar dan wel met brede betrokkenheid van het team. De

organisatorische doorvertaling vergt de betrokkenheid van velen: “Wij als schoolleiding stelden tijdens

de vakantieweek een blauwdruk op en legden die voor aan het team om het verder uit te werken en

sterker te maken. Er is toen een nieuwe school ontworpen.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

15

Tot de voorbereiding behoorde ook de vraag aan het personeel welke kwaliteiten docenten zouden

moeten hebben om te kunnen functioneren in dit concept. Daarna moest iedereen opnieuw

solliciteren. Dit heeft ertoe geleid dat we afscheid hebben genomen van vijf collega’s die niet aan de

gestelde eisen voldeden of wilden voldoen (competentie 2).” (Fons de Wolff)

Een ander voorbeeld in dit kader: “Tot een aantal jaar geleden gaf ik leiding aan een

scholengemeenschap die enkel theoretische leervormen aanbood. Op het moment dat er ook een

vmbo-licentie aan onze scholengemeenschap werd verstrekt, stond ik voor een uitdaging: Hoe kunnen

we deze voor ons nieuwe vorm van onderwijs, het beroepsonderwijs, op een creatieve manier

inrichten? Graag wilden we op dit nieuwe vmbo project based learning aanbieden. Om te leren hoe we

dit konden doen, en wat daar allemaal bij komt kijken, zijn we naar San Diego gegaan. Hier hebben

we ons laten inspireren en informeren omtrent dit thema, door een school die hier veel ervaring mee

heeft. Momenteel wordt op onze vmbo school onderwijs aangeboden dat sterk in lijn is met het

onderwijs dat op de school in San Diego wordt aangeboden.” (Rob Fens, rector Wolfert van Borselen

scholengroep, Rotterdam)

Buitenlandse ervaring leidt dus tot visieontwikkeling en het formuleren van een nieuwe missie, maar

om die te realiseren is het ook belangrijk om als schoolleider in te zetten op samenwerking

(competentie 3). Uiteraard kan ‘het kijken in de keuken van een school in het buitenland’ nieuwe

inzichten bieden in de manier waarop medewerkers in andere landen met elkaar omgaan, waar

verantwoordelijkheden worden belegd en hoe medewerkers van elkaar kunnen leren.

Alle geïnterviewden maken melding van het gegeven dat competenties die op ontwikkeling zijn gericht

alleen tot ontwikkeling kunnen komen als er de vooraf gegeven bereidheid is om te willen leren, om

open te staan voor ontwikkeling.

“De winst van een buitenlandse ervaring is dat je even jezelf van je wortels moet afsnijden en de

ruimte moet geven om opnieuw te kijken. Je bent je context kwijt en moet persoonlijk opnieuw dingen

gaan ervaren. Veranderen begint bij jezelf, vooral bij de bereidheid om te willen veranderen, om

nieuwe informatie te analyseren en te toetsen op relevantie voor de bestaande omgeving

(competentie 5).” (Fons de Wolff, MET Praktijkonderwijs, Waalwijk.)

Een van de geïnterviewden wijst er op dat scholen in een bepaalde geografische omgeving de neiging

hebben om elkaar na te volgen zodat ze uiteindelijk hetzelfde profiel hebben en hetzelfde doen.

Strategisch gezien leidt dit tot meer van hetzelfde. Deze schoolleider: “Internationale contacten bieden

schoolleiders de mogelijkheden om nieuwe ideeën op te doen voor eigen gebruik

zodat de eigen school zich juist kan onderscheiden van andere scholen (competentie 4).”

Internationaal congresbezoek dient een veelheid aan doelen en draagt bij aan de ontwikkeling van

verschillende competenties:

- Update van kennis en inzichten: op een goed congres komen de meest actuele zaken aan de

orde, vaak in glasheldere presentaties die bovendien ter plekke worden bediscussieerd.

- Door periodiek bezoek aan hetzelfde congres bouw je door de jaren heen een kennissenkring

op en dat stelt in staat om dingen na te vragen, te horen hoe zaken zijn afgelopen, je eigen

vragen te stellen.

- Er is altijd sprake van reflectie op wat je hoort doordat zaken altijd bediscussieerd worden en

je dat vaak ook doet met mensen uit eigen land en andere landen.

- Verder kijken dan je neus lang is: het Nederlandse onderwijs bezien met de blik van iemand

uit een ander continent is buitengewoon leerzaam.

- Oordelen ontvangen: mensen zeggen wat ze van onze situatie vinden en dat geeft vaak

relativering.

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

16

- Je hoort de trends en ook het aflopen van trends. Zo is OpbrengstGericht werken in GB al

weer zo’n beetje voorbij.

- Congresbezoek, maar eigenlijk elk internationaal contact, versnelt je denken.

- Wat je hoort in de presentaties geeft je argumenten voor je standpunten, levert vaak

onderbouwing.

- Ideeën die je oppikt kun je in je werk inzetten/inbrengen als je weer thuis bent, in je eigen

school.

(vooral aangereikt door José Hofman, adviseur CVO Rotterdam).

 ONDERZOEKSVERSLAG MET ANDERE OGEN KIJKEN

17

6. Slot

Professionalisering van schoolleiders is niet alleen nu al maar zal ook in de toekomst een belangrijk

issue worden. Schoolleiders zullen de behoefte hebben om daarbij vormen te kiezen die passen bij hun

ervaring, hun affiniteit, hun concrete behoeften en de belangen die zij willen dienen in de richting van

hun school. Het competentieprofiel zal schoolleiders helpen om richting te geven aan de persoonlijke

reflectie op hun kwaliteiten. Het opzoeken van contrastervaringen in het domein van informeel leren zal

worden herkend als een effectieve ‘werkvorm’. Peer to peer contacten in een internationale context

leveren zo’n contrastervaring op.

