
Professionele cultuur
in onderwijsorganisaties

Er zijn nauwelijks nog scholen waar alles vanzelfsprekend verloopt als

vanouds. Door de grotere autonomie is meestal de behoefte aan dynamiek

gegroeid. Niet altijd is helder waartoe die dynamiek in concreto moet leiden.

In dit boekje geeft Alex van Emst een duidelijke richting aan: de school moet

een professionele organisatie worden.

Zij moet zich daadkrachtig proactief ontwikkelen op basis van een heldere

visie op onderwijs en veranderkunde. Dat vraagt van schoolleiding en docen-

ten vaak een cultuuromslag van ‘gelijke monniken, gelijke kappen’ en van

vooral beheersmatig sturen naar onderwijskundig en persoonlijk leiderschap

dat stuurt op inhoud en gedrag.

Van Emst laat het niet bij theoretische bespiegelingen. Hij geeft op basis van

eigen ervaring en onderzoek een uitgebreide lijst van concrete mogelijkheden

om zelfs de meest ‘ingeslapen’ school om te vormen tot een professionele or-

ganisatie, waar het niet gaat om de sfeer, maar om de kwaliteit van het werk.

Maar hij maakt ook duidelijk dat zoiets alleen kan wanneer de schoolleiding

expliciete strategische beleidsuitspraken doet om een dergelijke cultuurom-

slag in enkele jaren te laten plaatsvinden.

Professionele cultuur
in onderwijsorganisaties

Drs. Alex C. van Emst

leren
inspireren

Professionele cultuur
in onderwijsorganisaties

Drs. Alex C. van Emst

“Van grotere waarde is de wijze waarop het kind met de leerstof in aanraking komt.”
(uit: Schakel 1 ‘Leeraktiviteiten en aktiviteiten van de leerlingen’, 1966)

Er zijn gedachten en doelen die nooit verouderen.
In 1965 begon Cor Rudolph (1916-1995) zijn reeks van acht brochures over de praktijk van
vernieuwend onderwijs. Hij noemde ze Schakels, omdat hij in die brochures een verbinding
legde tussen klassenpraktijk en onderwijskundig onderzoek. De Schakels waren zeer prak-
tisch en Cor Rudolph inspireerde er, als APC/APS-medewerker, talloze docenten mee.
Met de nieuwe Schakelreeks wil APS een van Rudolphs doelen nastreven.

Colofon
Titel	 Professionele cultuur in onderwijsorganisaties

Auteur	 Drs. Alex C. van Emst

Redactie	 Koos Hawinkels

Vormgeving	 APS

Foto	 U-SEE, Zoetermeer

ISBN	 90-6607-310-1

Druk	 Ten Brink, Meppel

Prijs	 € 10,50

Bestelnummer	 621301

Met dank aan Boudewijn van Velzen die opnieuw grote en veelzijdige professionaliteit aan

de dag legde! Met dank aan Liesbeth, Klaas en Eva.

© 2012, APS Utrecht

Eerder, onder dezelfde titel, verschenen in 1996 en 1999

APS is een toonaangevend onderwijsadviesbureau op het gebied van
leren, onderwijsvormgeving, schoolontwikkeling en leiderschap.
Via advies, training, coaching en projectleiding werken we met docenten
en leidinggevenden aan duurzame vernieuwing.
Onze aanpak is geënt op wetenschappelijke inzichten, deelname aan
innovatieprojecten en ervaring in de praktijk van alledag.
We werken met 120 trainers/adviseurs.

3INHOUD

Inhoud

Inleiding	 5

Drie culturen	 9

Cultuurmaatregelen	 19

Cultuurbotsingen	 31

Ontwikkelen van een professionele 	
cultuur	 33

Literatuurlijst	 35

5INLEIDING

Inleiding

De grote kunst van leidinggeven is: een school op een goede en effectieve
manier tot ontwikkeling te brengen. Zeker in deze tijd van grote innovaties
is schoolontwikkeling nodig om te kunnen inspelen op de maatschappelijke
veranderingen en eisen. Maar eigenlijk is schoolontwikkeling niet aan een
bepaalde tijd gebonden; ze zal continu aandacht moeten krijgen als een
onlosmakelijk deel van de schoolwerkelijkheid.

Schoolontwikkeling moet proactief zijn en dus anticiperen op veranderingen
in de omgeving. Daarvoor is visie op onderwijs, veranderkunde en daadkracht
nodig. Echter, in de praktijk wordt schoolontwikkeling meestal gestuurd door de
veranderingen in de omgeving en kan ze dan ook als reactief worden bestempeld.

De veranderende omgeving brengt de school uit haar evenwicht en acties van
de schoolleiding zijn er vooral op gericht het evenwicht te herstellen. Vaak
geeft zij daarbij af op ‘die böse Umwelt’ die het haar allemaal aandoet. Zo
zijn de meeste schoolleiders evenwichtherstellers en geen ontwikkelaars van
de school. Om de stabiliteit van hun organisatie te versterken zijn ze vooral
gericht op het aanpassen en veranderen van structuren en systemen en niet
op vergroting van de professionele kwaliteit in de school.

Het is heel menselijk dat de eerste behoefte van leidinggevenden gericht is
op vergroting van de stabiliteit. Er zijn drie belangrijke factoren die deze
menselijke reactie oproepen:
1.	 De turbulente omgeving; grote innovaties, schaalvergroting, autonomie-

vergroting.
2. 	De toenemende complexiteit van de school; een toenemend aantal

schoolsoorten binnen een school, een groeiend aantal docenten, meer
leerlingen en een groter aantal gebouwen of locaties.

3. 	De groter wordende afstand tussen de top en de rest van de school; col-
leges van bestuur en bovenschoolse leiding tegenover het docentencorps.

De druk op de schoolleiding wordt door genoemde factoren voortdurend gro-
ter en als reactie daarop willen schoolleiders vooral zo veel mogelijk, zo

6 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

niet alles, beheersen. Deze onzekerheidsreductie is, zoals gezegd, een zeer
menselijke reactie, maar geen professionele.
De hang naar beheersing leidt tot veel ‘papier’; gedetailleerde beschrijvingen
van taken, bevoegdheden, verantwoordelijkheden, regels, reglementen en
organigrammen, opdat eenieder weet waar hij aan toe is.

In de praktijk echter houdt lang niet iedereen zich aan die papieren afspra-
ken. Men voelt er zich niet aan gebonden, omdat ze van bovenaf zijn opge-
legd. Bijna automatisch vinden leidinggevenden dan weer dat er meer con-
trole nodig is. Of zoals een schoolleider zei, toen hij vond dat de regels niet
goed werden nageleefd: “Dan moeten we die regels aanscherpen.”
Niet zelden gaat zo de gewenste stabiliteit over in stagnatie. Niemand heeft
nog zin om de schouders onder echte schoolontwikkeling te zetten.

Wie echter de situatie professioneel benadert, zal zich niet laten leiden door
de eerste behoefte aan onzekerheidsreductie. Dergelijke leiders maken wel-
overwogen keuzes waarbij zij gestuurd worden door een visie op onderwijs
en het docentengedrag dat daarbij hoort. Zij vertonen kortom onderwijskun-
dig én persoonlijk leiderschap. Een onderwijskundig leider stuurt op inhoud
en een persoonlijk leider stuurt op gedrag.
De stabiliteit van de school wordt bepaald door de structuur en de systemen.
Schoolontwikkeling echter, gevisualiseerd in het ‘wybertje’1, wordt bepaald
door:
•	 de mate waarin er

strategisch beleid wordt
gemaakt en hoe dat
beleid wordt vertaald in
operationeel handelen;

•	 de mate waarin er sprake
is van een professionele
cultuur.

1) Zie Alex van Emst:
‘Leiding geven in onderwijsorganisaties’; APS Utrecht, 1999

strategie

systemen

organisatie-
structuur

professionele
cultuur

o
p

e
ra

ti
o

n
e

e
l

leiderschap

m
anagem

ent

7INLEIDING

Stabiliteit kunnen we nastreven door beheersmatig management, door sturen
op getallen. Maar om een school proactief te ontwikkelen is niet meer dan
ongeveer 30% van de tijd en energie van leidinggevenden nodig voor dit
beheersmatig management. De meeste tijd en energie moet dan gestoken
worden in onderwijskundig en persoonlijk leiderschap; samen 70%. Hoewel
de eerste behoefte anders is, moet de leiding in turbulente en complexe situ-
aties niet sturen met regels en structuren, maar op gedrag van medewerkers.
Dit vraagt om persoonlijk leiderschap en dan niet alleen aan de top van de
organisatie, maar in alle geledingen. Dat sturen op gedrag moet bovendien
niet alleen gebeuren in de vorm van correcties maar vanuit het kader van
een visie op onderwijs. Belangrijke acties in het kader van persoonlijk leider-
schap zijn dan stimuleren en coachen.
Dit boekje gaat over het ontwikkelen van een professionele cultuur, d.w.z. de
wijze waarop de professionals met hun vak en met elkaar omgaan. Een pro-
fessionele cultuur creëert uitdagingen en kansen, maar stelt ook eisen aan
de professionele ontwikkeling van de medewerkers en de leiding.
De professionele cultuur behoort zo te zijn dat de professionaliteit van de
medewerkers binnen één à twee jaar zichtbaar toeneemt. Om dat te bereiken
creëert de organisatie professionele ontmoetingen tussen de medewerkers
waarin ze van en aan elkaar kunnen leren. De professionele groei wordt dus
niet alleen overgelaten aan de individuele verantwoordelijkheid van de pro-
fessional. Waar dat wel gebeurt, leert de praktijk dat de beste professionals
werken aan kwaliteitsverbetering en dat de zwaksten zeer passief zijn in
deze.

Zonder persoonlijk leiderschap zal er nooit een dergelijke cultuur ontstaan.
Dit verklaart waarom er zo weinig van een professionele cultuur in scholen
terug te vinden is. Immers, doordat er nooit systematisch aan een cultuur
gewerkt is, hebben allerlei krachten vrij spel gehad. Met als gevolg dat de
leraren ongeleid en onbewust de cultuur van de school bepaald hebben. Zo
zijn er allerlei subculturen ontstaan, onder welke de politieke cultuur domi-
nant is.

De cultuur van de school moet niet verward worden met het klimaat in de
school. Staan bij de cultuur de professionele ontmoetingen centraal, bij kli-
maat gaat het om de persoonlijke ontmoetingen. Wordt er samen koffie
gedronken, gaat men samen naar een voorstelling, is er een personeelsver-
eniging, wordt het jaar gezamenlijk afgesloten, is er een attentie bij ziekte

8 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

of verjaardagen, en wordt er samen feestgevierd? Zeer belangrijke zaken in
een school, maar ze leveren niet direct een bijdrage aan de verhoging van
de professionaliteit.
Veel schoolleiders hechten erg aan een goed klimaat omdat ze ervan uitgaan
dat het de kwaliteit van het werk ten goede komt. Dat kan indirect het geval
zijn, maar een sterk op klimaat georiënteerde school kan ook een belemme-
ring zijn voor professionele groei. Er kan soms zoveel waarde worden gehecht
aan de ‘goede sfeer’ dat men elkaar niet meer aan durft te spreken op profes-
sioneel functioneren. De ongeschreven wet is dan: ‘Als jij niet aan mij komt,
laat ik jou ook met rust.’

Er zijn nogal wat schoolleiders die zichzelf voor de gek houden. Zij houden
zich voor dat, als ze nu ingrijpen, de sfeer verpest wordt. Ze vergeten echter
dat niet ingrijpen uiteindelijk tot kwaliteitsverlies en zelfs verloedering kan
leiden. Zachte heelmeesters maken ook in dezen stinkende wonden. Boven-
dien voelen die medewerkers die wel goed presteren zich miskend: ‘Hier kan
ook alles maar!’

Het gaat dus om het gedrag van de professional als vakman. Bij het verbete-
ren van de professionele cultuur neemt het vakmanschap van de professional
toe en daarmee de kwaliteit van het onderwijs. Het ontwikkelen van een
professionele cultuur, op een zodanige wijze dat er niet meer teruggeval-
len wordt op een politieke en/of ambtelijke cultuur, duurt drie tot vijf jaar.
Schoolleiders die een reactieve houding hebben, beginnen er niet aan; voor
schoolleiders met een proactieve houding is het een uitdaging.

9DRIE CULTUREN

Drie culturen

Tijdens mijn werken met schoolleidingen en groepen docenten heb ik me
steeds afgevraagd: Hoe gedragen ze zich eigenlijk? Wat is hun stijl, welke
opvattingen hebben ze, wat zijn hun motieven en drijfveren voor handelen?
Ik heb veel concrete gedragingen opgeschreven om vervolgens via gesprek-
ken te achterhalen wat de onderliggende motieven voor het handelen waren.
Zo ontdekte ik dat het meeste handelen van docenten en leidinggevenden
wordt gestuurd door democratische beginselen en onbewust denken dat een
school net zo moet worden geleid als een gemeenteraad of parlement. Ik
noem dat een politieke cultuur. Het ‘gelijke monniken, gelijke kappen’-prin-
cipe is dan heel belangrijk. Wat je daarbij ook ziet, is het spelen van het
zwarte-pietenspel. Daarbij geldt dat, als er iets misgaat, het allerbelangrijk-
ste is te weten wie de schuld heeft. Om zich in te dekken tegen het zwarte-
pietenspel denkt de leiding onbewust: ‘We moeten alles op papier zetten,
want als het op papier staat, is het zo en houden mensen zich eraan’ en: ‘Je
had het kunnen weten, het staat daar en daar’. Zo ontstaan nota’s en noti-
ties. Voor docenten zijn in zo’n sfeer notulen heilig, omdat daarin genoteerd

10 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

staat welke vraagtekens ze eerder al gezet hebben. Overigens kent ook een
ambtelijke cultuur grote waarde toe aan papier. ‘Wat opgeschreven is, is de
werkelijkheid.’ Maar de werkelijkheid wordt natuurlijk niet gemaakt door
papier, maar door het gedrag van mensen. Het is zelfs gevaarlijk alles zo
gedetailleerd mogelijk op papier te zetten. Men kan zich daarachter verschui-
len en zeggen: ‘dit of dat hoort niet tot mijn takenpakket’ en als het moeilijk
wordt, schuift men de hete aardappel door naar de naast hogere in de orga-
nisatie.
Door mijn notities en gesprekken werd me tevens duidelijk dat, wellicht als
gevolg van het democratisch grondgevoel, het denken in kwaliteit en kwali-
teiten nauwelijks ontwikkeld is in scholen. Dat betekent dat de invloed van
de beste leraren of leidinggevenden niet groter is dan die van anderen. In
een behoorlijk aantal situaties was de invloed van de experts zelfs kleiner;
deze hadden zich gefrustreerd teruggetrokken in hun klas.

De drie door mij onderscheiden culturen heb ik hieronder kernachtig onder
woorden gebracht.

Ambtelijke cultuur
Een van de kenmerken van een ambtelijke cultuur is dat er sprake is van
een sterke hiërarchie. Anders uitgedrukt kun je zeggen dat er, de structuur
van beneden naar boven doorlopend, in een organisatie met een ambte-
lijke cultuur een soort kerstboom- of piramidemodel te zien is. Een grote
groep heeft een baas. Het groepje bazen heeft een bovenbaas die samen
ook weer een groepje vormen en die bovenbazen hebben een opperbaas.
In onderwijssettingen tref je die strakke hiërarchie tot nu toe nog weinig
aan, maar er is een tendens om ook in grote onderwijsorganisaties zoals
hogescholen en roc’s, en zelfs grote scholengemeenschappen, een strakke
hiërarchie door te voeren.

Een tweede kenmerkend punt voor de ambtelijke cultuur is de waarde die
men toekent aan ‘als het maar op papier staat’. In dit verband spelen
notulen een belangrijke rol. Notulen als een nauwkeurige weergave van het
verloop van een bespreking of vergadering. Wie zei wanneer wat waarover.
Als we echter de functie van notulen nader onder de loep nemen, dan is de
gang van zaken meestal als volgt: er worden notulen gemaakt van een ver-
gadering, op de volgende vergadering worden ze besproken en op de derde
vergadering worden ze vastgesteld. Dan gaan ze het archief in en komen er

11DRIE CULTUREN

niet meer uit totdat er een probleem is. Op dat moment wil iedereen nog
eens nakijken wat men zelf toentertijd gezegd heeft. Het maken van notu-
len bevordert indekkingsgedrag.

In ambtelijke culturen start elk veranderingsproces met een document. Als
iemand een idee heeft, zegt zijn directe baas: ‘Schrijf het maar op’ of: ‘Maak
maar een notitie’. Gaat het om een veranderingsproces, dan wordt vaak
niet een individu, maar een klein groepje gevraagd een notitie te maken.
Dit groepje kan zich goed voorbereiden, goed inlezen en goed inwerken.
Tengevolge daarvan maakt het een notitie die de perfectie benadert. Dan
wordt die notitie besproken met andere medewerkers, die per definitie een
straatlengte achterliggen. Zij die de notitie geschreven hebben, ervaren die
bespreking als een poging van de anderen (die immers ook invloed willen
hebben) om in de notitie nuances aan te brengen of om de notitie in haar
betekenis af te zwakken. Er wordt dan bijvoorbeeld lang gesproken over
‘randvoorwaarden die aanwezig moeten zijn’ en er wordt gewerkt met tus-
senzinnetjes als ‘indien mogelijk’. Aan het eind van zo’n discussie, die voor
niemand inspirerend is, ontstaat er een document waar niemand tegen is,
maar ook niemand vóór. Bovendien betekent het dat met zo’n document
het veranderingsproces nog beginnen moet.

Een ambtelijke cultuur is een cultuur waarin traag gehandeld wordt. De
besliskracht is niet sterk en, zoals eerder is aangegeven, er moet veel op
papier komen te staan, wat een vertragend effect heeft. Daarbij komt dat,
zeker als men de vraagstelling moeilijk vindt, de neiging om door te schui-
ven erg groot is. Ook het gedetailleerd in kaart brengen van taken, bevoegd-
heden en verantwoordelijkheden maakt de zaak niet sneller. Het is een cul-
tuur waarin voorzichtigheid belangrijk is. Men is bang om fouten te maken
omdat men daarop afgerekend kan worden.
In een ambtelijke cultuur is de schuldvraag belangrijk, hetgeen betekent
dat mensen verantwoordelijkheid vermijden.

Opmerkelijk binnen een ambtelijke cultuur is de precaire positie van het
middenmanagement. Middenmanagers voelen zich daar vaak in de mangel
geplaatst tussen de top en de werkvloer. Ze vragen dan ook heel vaak om
nauw omschreven verantwoordelijkheden en bevoegdheden en dan liefst
gedetailleerd op papier. Het middenmanagement denkt dat je veel meer
invloed kunt uitoefenen over de mensen aan wie je leidinggeeft, als je

12 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

beschikt over precies omschreven verantwoordelijkheden en bevoegdheden.
Maar, wat blijkt? Een effect van nauwkeurig uitgewerkte taken, bevoegdhe-
den en verantwoordelijkheden is juist dat medewerkers zich steeds strikter
aan hun eigen positie of taak gaan houden. Daar waar het spannend wordt,
leggen ze de verantwoordelijkheid buiten zichzelf.

Politieke cultuur
De cultuur die we het meest aantreffen in scholen is de politieke cultuur.
Die komt voort uit de impliciete opvatting van veel leraren dat de school
een democratie is. In een democratie geldt ‘one man, one vote’ en dat
betekent dat kwaliteit er in een politieke organisatie eigenlijk niet toe
doet. Men doet in een politieke cultuur net alsof iedereen overal verstand
van heeft.
Dat kun je ook zien aan de manier waarop mensen die nieuw in een school
komen, worden opgevangen. De meeste mensen worden voor een klas gezet
en krijgen geen mentor of coach, want er wordt van uitgegaan dat ze
bevoegd zijn en dus ook bekwaam. De praktijk wijst echter uit dat dat niet
zo is. In 1994 werd uit een onderzoek van de VU duidelijk dat eenderde van
de nieuwe leraren binnen drie jaar het onderwijs verlaten heeft.

In een politieke cultuur stellen de middenmanagers zich vaak op als verte-
genwoordigers met last en ruggespraak. Men voelt zich vertegenwoordiger
van de achterban. Als al die middenmanagers dan met de leiding van de
school vergaderen, vindt er geen gesprek plaats op het niveau van de totale
school. Slechts de rector of de rector met conrectoren behartigen het belang
van de hele school. De middenmanagers behartigen het belang van hun
achterban.

In een politieke organisatie gaat het om de positionele hiërarchie en wan-
neer iemand eenmaal op een positie zit, betekent dat, dat hij of zij altijd
door de leiding geraadpleegd wordt. Naar de mening van zo iemand wordt
altijd gevraagd. Het betekent ook dat hij of zij binnen de kortste tijd overal
verstand van heeft.

In een politieke cultuur worden beslissingen genomen op getal. Er is sprake
van lobbywerk en onderhandelen. Dit alles betekent dat beslissingen vaak
worden voorbereid in de wandelgangen. En er wordt gemobiliseerd op even-
redige vertegenwoordiging. Voorbeeld: als er een nieuw project moet worden

13DRIE CULTUREN

gestart, wordt er niet gekeken naar wie de juiste kwaliteiten heeft, maar
wordt ervoor gezorgd dat uit elke geleding iemand vertegenwoordigd is.

Vaak zie je dat in politieke culturen consensus wordt nagestreefd. In de
praktijk betekent dat echter heel vaak dat mensen die het consent niet
geven, het vetorecht hebben. Dat betekent dat mensen die weinig willen
een veel grotere invloed hebben dan mensen die wel wat willen. Degene die
iets wil veranderen, moet van alles aantonen of bewijzen, terwijl de mensen
die niets willen, achterover zittend kunnen zeggen: ‘Is dat nou wel zo?’ of:
‘Het kan ook anders’ of: ‘Dat heb ik al eens eerder gezien’. In een politieke
cultuur wordt meer op de man gespeeld dan op de bal en dat betekent dat
men elkaars kwaliteiten bestrijdt. De onderliggende gedachte daarbij is: ‘Als
ik de ander zwakker maak dan word ik zelf sterker.’ In politieke culturen
speelt kwaliteit een ondergeschikte rol. Het gaat erom dat men zijn gelijk
haalt en dat kan men in zo’n cultuur beter doen door een groot aantal men-
sen achter zich te krijgen dan door middel van open argumentatie.

In de politieke cultuur geldt ook de ongeschreven wet van ‘gelijke mon-
niken, gelijke kappen’. Als iemand een goed idee heeft en vraagt dat te
mogen uitwerken, wordt er geantwoord in de trant van: ‘Als ik jou dat
toesta, moet ik het anderen ook toestaan’ of: ‘Zo ontstaat het gevaar van
precedentwerking’.

Professionele cultuur
Speelt bij de politieke cultuur het begrip ‘gelijke monniken, gelijke kap-
pen’ een centrale rol, in een professionele cultuur gaat het om de erkende
ongelijkheid. Als mens is iedereen gelijkwaardig, maar tussen professionals
zijn er grote verschillen in kwaliteit. Er is dus duidelijk sprake van ongelijk-
heid tussen professionals. Het gaat er in een professionele cultuur om dat
er wordt uitgegaan van de verschillen en dat die verschillen ook erkend
worden. Van belang is dat het heel gewoon wordt dat mensen worden aan-
gesproken op wat ze kunnen en dat ze openlijk met elkaar kunnen bespre-
ken wat ze niet kunnen. Kwaliteit heeft dus de belangrijkste stem in een
professionele cultuur. Kwaliteit doet er weer toe. Dat betekent dat in een
professionele cultuur het idee verlaten moet worden dat iedereen over alles
moet meepraten. Eigenlijk moet er gemobiliseerd worden op kwaliteit en
op affiniteit. Voor een bepaald onderwerp moeten dus díe leraren bij elkaar
komen, die verstand hebben van de zaak en die geïnteresseerd zijn. En van-

14 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

uit die gedachte over kwaliteit moeten ook beslissingen genomen worden.

De beslisser in een professionele cultuur is degene die de leiding heeft over
een bepaald deel van de organisatie of over de totale organisatie. Belang-
rijk bij het nemen van beslissingen is dat er draagvlak moet zijn. Een van
de kengetallen is dat 80% van degenen die er verstand van hebben en
er belangstelling voor tonen, achter de beslissing moet staan. De andere
betrokkenen moeten goed geïnformeerd worden, maar ze praten niet echt
mee voor wat betreft de totstandkoming van de beslissing.

In veel scholen beslist de docentenvergadering over de overgang van leer-
lingen naar een volgende klas. Het gaat hier dan vooral om de zogenaamde
‘bespreekgevallen’. De invloed van alle docenten is ongeveer even groot en
is vooral gebaseerd op het cijfer dat de leerling voor het vak heeft gehaald.
In een professionele cultuur beslist de mentor over de overgang van leerlin-
gen. Hij is per definitie de deskundigste op dit terrein. Hij kent de leerling
het best, zal zijn collega’s goed raadplegen en kan zo een kwaliteitsbeslis-
sing nemen. Natuurlijk worden risicovolle leerlingen in de volgende klas
gevolgd. Niet om te kijken wie er nu eigenlijk gelijk had, maar om de kan-
sen voor de leerling zo groot mogelijk te maken.

In een professionele cultuur gaat men op zoek naar de kwaliteiten die
iemand heeft. Dat betekent dus dat kwaliteiten niet bestreden maar juist
benut worden. De individuele professional wil dat hij volgend jaar beter is
dan nu en hij stelt voor zichzelf leerdoelen die hij in de komende één à twee
jaar wil bereiken. Een professionele cultuur biedt kansen om professioneel
beter te worden, maar stelt ook eisen aan de professional.

Veranderingsprocessen starten in een professionele cultuur nooit met een
document. Het eerste wat de professionals doen is een ontwerp maken. Op
grond van dat ontwerp, waarin men aangeeft hoe de verandering ingericht
kan worden, worden er acties ondernomen. In de professionele cultuur zal
men verschillen van mening niet ‘doodargumenteren’, maar onderneemt
men actie. Men zet proeftuintjes uit en doet kleine experimenten, en op
grond van de ervaringen wordt er een beslissing genomen. Pas dan wordt
het veranderingsproces vastgelegd in een document en dat betekent dat
dit document per definitie draagvlak heeft op grond van de ervaringen die
de mensen in de proeftuintjes hebben opgedaan. Een echte professional is

15DRIE CULTUREN

herkenbaar door het initiatief dat hij toont, doordat hij meedenkt, doordat hij
vragen stelt en vooral doordat hij iets beters bedenkt.

Hoe staat het met de professionele cultuur in de Nederlandse scholen? Niet
best; in de afgelopen vijf jaar heb ik samen met de schoolleidingen van ruim
150 scholen de cultuur geanalyseerd en we zijn tot de conclusie gekomen dat
de politieke cultuur domineert (55%). Aspecten van de ambtelijke cultuur
zijn ook regelmatig te zien in scholen (30%). Verschijnselen van de profes-
sionele cultuur in scholen kennen meestal een hoge mate van toevalligheid
en zijn daarom ook vaak terug te vinden in bepaalde groepen, formeel of
informeel. In gesprekken met schoolleiders blijkt, dat zij er impliciet van
uitgaan dat hun professionals, de docenten, zich ook professioneel gedragen.
Uitspraken als “Het zijn toch volwassen mensen waarvan je mag aannemen
dat ze hun verantwoordelijkheid kennen” duiden daarop. De praktijk wijst
echter anders uit. De vele studies en analyses die ik op scholen heb gemaakt,
laten een ander beeld zien.

Een voorbeeld: Vaksecties op scholen zijn bedoeld om het vak en het vak-
manschap verder tot ontwikkeling te brengen. Docenten zouden bijvoorbeeld
een longitudinale lijn voor hun vak in de school moeten ontwikkelen; ze
zouden van elkaar moeten leren, ze moeten zaken op elkaar afstemmen en
samen knelpunten oplossen. Dat betekent dus dat een behoorlijk deel van de
overlegtijd die secties ter beschikking hebben, besteed zou moeten worden
aan de verbetering van het vakmanschap van docenten.
Maar: analyses wijzen uit dat minder dan 10% van de beschikbare tijd gaat
over het vak en dan ook nog zeer oppervlakkig. Waaraan wordt de tijd dan
wel besteed? Aan het wel en wee van de totale school, het (niet) functione-
ren van de schoolleiding, de leerlingen die niet meer zijn als vroeger; alle-
maal vraagstukken die niet inhoudelijk, maar organisatorisch van aard zijn
en waarover bovendien de schoolleiding niet hun mening wil. Kortom, het
sectieoverleg levert nauwelijks een bijdrage aan de vergroting van de profes-
sionaliteit van docenten. En schoolleiders weten het! Steeds als ik vraag aan
schoolleiders in te schatten hoeveel tijd secties besteden aan de verbetering
van hun vak, komen de schattingen rond de 10% uit.

De docenten werken nauwelijks in georganiseerd verband binnen de school
aan de verbetering van hun professie. Het alternatief is dat er een beroep
gedaan wordt op de individuele verantwoordelijkheid van de professional.

16 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

Een van de kenmerken van een professional is dat hij volgend jaar beter is
dan nu. Maar ook hier leveren studie en analyse bijzondere uitkomsten op.
In het verlengde van het vorige past de conclusie dat docenten vooral buiten
de school leren; via vakverenigingen, cursussen, conferenties. En als we dan
onder de loep nemen wat ze leren, dan blijken ze hun kennis te vermeerde-
ren op het terrein waar ze al erg goed zijn, namelijk de vakinhoud. Andere
aspecten van de professie, zoals didactiek, pedagogiek en leerpsychologie,
komen nauwelijks aan de orde, om maar te zwijgen over het persoonlijk
functioneren van de leraar. Het persoonlijk functioneren van de leraar is zijn
belangrijkste instrument, maar er wordt het minst aandacht aan besteed,
zowel in de opleiding en de nascholing als in de school zelf.
Concluderend kan gezegd worden dat de kwaliteitsontwikkeling van de pro-
fessie in scholen afhangt van toevallige leraren die het de moeite waard
vinden hun vak in de volle breedte aan te pakken. Op deze wijze kan er niet
op systematische wijze aan de kwaliteitsverbetering van het onderwijs op
schoolniveau gewerkt worden.

Een goede professionele cultuur is de voorspeller van kwaliteit, en dat zijn
de in de school geldende structuren en systemen niet. Het is dus van levens-
belang dat er op systematische wijze gewerkt gaat worden aan de ontwik-
keling van de professionele cultuur. In de praktijk betekent dat, dat er een
transformatie moet plaatsvinden van een dominante politieke cultuur naar
een dominante professionele cultuur. Daarnaast zal elke organisatie ambte-
lijke trekjes nodig hebben al was het alleen maar om zich te verantwoorden
bij de subsidiegever.

De omslag van een politieke naar een professionele cultuur kan, mits er
systematisch aan gewerkt wordt, in drie tot vijf jaar bereikt worden. Een
reden voor veel schoolleiders om er niet aan te beginnen.

Een andere reden om in dezen afwachtend te zijn, is dat de schoolleiding zelf
het voortouw moet nemen. Menselijk gezien is dit te begrijpen, professioneel
gezien is het kortzichtig. Zonder goede cultuur zal er geen kwaliteitsontwik-
keling plaatsvinden. De struisvogelpolitiek waarin veel leidinggevenden en
docenten vervallen, leidt ertoe dat ze alleen kijken naar de uitstroom van
leerlingen, waarbij ze het verschil tussen in- en uitstroom over het hoofd
zien. Naar aanleiding van de vraag ‘Gaat het dan nu zo slecht?’, wordt er
niets ondernomen, terwijl een echte professional niet ziek hoeft te zijn om

17DRIE CULTUREN

beter te willen worden.
Zoals gezegd moet de leiding van de school voorop gaan in de ontwikkeling
van een professionele cultuur; niet alleen de top van de organisatie, ook de
overige leidinggevenden. De leiding speelt een dubbelrol in deze transfor-
matie; zij is enerzijds stuurman van de ontwikkeling maar tevens en vooral
onderwerp van verandering. Cultuurontwikkeling kan niet worden overge-
laten aan het vrije spel der krachten, omdat elke docent daar zijn eigen
particuliere opvattingen over heeft en daar waarschijnlijk nooit bewust mee
bezig is geweest. Cultuur ontstaat waar gemeenschappelijkheid in denken en
handelen wordt ontwikkeld.
Het ontwikkelen van gemeenschappelijkheid betekent niet dat iedereen het-
zelfde denkt en doet. Verschillen zijn niet alleen acceptabel maar zelfs wen-
selijk. Mobiliseer de overeenkomsten en benut de verschillen en werk zelfs
aan meerdere verschijningsvormen van een professionele cultuur. Een grote
fout die vaak bij veranderingsprocessen gemaakt wordt, is dat iedereen het-
zelfde moet doen. Dan wordt er dus geen recht gedaan aan verschillen in
denken en handelen die in de loop der jaren ontstaan zijn. Focus dus niet op
de verschillen maar op de overeenkomsten.
Overeenkomsten groeien in een dialoog, niet in een debat.

19CULTUURMAATREGELEN

Cultuurmaatregelen

In dit hoofdstuk beschrijf ik een aantal maatregelen die een bijdrage leveren
aan de ontwikkeling van een professionele cultuur. Sommige daarvan vragen
veel gedragsverandering en andere veel minder. Het is dan ook van belang
eerst een cultuuranalyse van de huidige situatie op uw school te maken
alvorens u bepaalde maatregelen gaat treffen. Uit een dergelijke analyse
zal bijvoorbeeld blijken dat er grote verschillen bestaan tussen de diverse
groepen en individuen in school. Breng in kaart welke cultuur dominant is en
illustreer dat met concrete voorbeelden.

1. Persoonlijk leiderschap

De belangrijkste eigenschap die leidinggevenden moeten ontwikkelen willen
zij een cultuur veranderen, is persoonlijk leiderschap. Cultuur is zichtbaar
in denken en handelen van mensen. Willen we een cultuur veranderen dan
moeten we invloed uitoefenen op het gedrag van de professionals. Dat is een
vorm van persoonlijk leiderschap, dat immers stuurt op gedrag.
	
Dit is, zoals al eerder opgemerkt, in het onderwijs hoogst ongebruikelijk.
Elkaar aanspreken op het functioneren is ‘not done’. Liever draait men om een
probleem heen dan het beestje bij de naam te noemen.
Leidinggevenden besteden dan ook slechts 10% van hun tijd aan persoonlijk
leiderschap. Vele leidinggevenden vinden het maar lastig om te sturen op
gedrag. Niet alleen omdat het ongewoon is in het onderwijs, maar ook omdat
de meeste leidinggevenden er onbewust op uit zijn sympathie te verkrijgen
i.p.v. respect te verwerven. Twee belangrijke factoren om het vermijdende
gedrag van veel leidinggevenden te verklaren zijn: zij willen het de ander
naar de zin maken en zij zijn afhankelijk van het oordeel van de ander. Daar-
door durven zij ook geen eisen te stellen; ze zijn bang dat de relatie eronder
zal leiden. Maar op deze wijze chanteren ze zichzelf.

Een belangrijke vuistregel bij het sturen op gedrag is dat men altijd moet
reageren op wat iemand doet en niet op wat iemand is. Als men reageert

20 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

op wat iemand is, wordt er iets gezegd over iemands identiteit, karakter of
waarden en normen. Er wordt dan niet goed gestuurd op gedrag. Dus geen
reactie als: ‘jij bent nalatig’, wel een als: ‘je bent laat, hoe komt dat?’ Niet:
‘wat ben jij goed zeg!’, wel: ‘dat doe je goed’ of: ‘daar ben je goed in’. Een
leidinggevende zelf zal echter wel vaak worden aangesproken op wie hij is.
Leraren denken daar niet over na. Wil een leider dan adequaat reageren, dan
schakelt hij over op gedragsniveau waardoor de bal weer gespeeld kan wor-
den en niet de man.

Sturen op gedrag kan op vele manieren, bijvoorbeeld complimenten geven,
coachen, stimuleren, corrigeren en confronteren. Kortom, ruimte geven én
eisen stellen.

2. Transformaties

Als de cultuuranalyse (zie hierboven) achter de rug is en het duidelijk is
welke concrete voorbeelden illustreren wat ambtelijk, politiek en/of profes-
sioneel is, is het belangrijk aan te geven wat de koers van de verandering
moet zijn. Waar willen we heen of waar willen we uitkomen. Het is een cre-
atieve en inspirerende bezigheid die koers in transformaties uit te drukken;
transformaties voor zowel docenten als leidinggevenden. Transformaties heb-
ben de meeste zeggingskracht als ze kunnen worden uitgedrukt in een meta-
foor, maar dat kan lang niet altijd.
Enkele praktijkvoorbeelden:
•	 van lijnvlieger naar zweefvlieger;
•	 van oester naar parel;
•	 van elkaars kwaliteiten bestrijden

naar elkaars kwaliteiten benutten;
•	 van uitvergroten van de verschil-

len naar uitvergroten van de over-
eenkomsten;

•	 van luchtfietsen naar etappes rijden;
•	 van denken in problemen naar denken in oplossingen;
•	 van leiding tolereren via leiding accepteren naar leiding waarderen;
•	 van mopperen naar opperen.
Als de transformaties geformuleerd zijn, is het belangrijk te vragen om het
gedrag te beschrijven dat bij de gewenste situatie hoort.

21CULTUURMAATREGELEN

3. Kwaliteitenanalyse

Onderwijsprofessionals praten nauwelijks over hun vak; ze kennen elkaars
kwaliteiten en opvattingen dan ook niet en leren niet van elkaar. Een effec-
tief middel om hierin verbetering te brengen is het werken met een kwali-
teitenanalyse. De centrale vraag is: welke kwaliteiten heeft een goede leraar
nodig in relatie tot het onderwijs dat hij moet geven?
Kwaliteiten moeten dus gerelateerd worden aan een visie. Dat kan een totaal-
visie zijn, maar meer voor de hand ligt het te werken met een deelvisie, zoals
die van het studiehuis, de veilige school of relatie praktijk-theorie in (i)vbo-
scholen. Belangrijk hierbij is dat docenten zelf het instrument ontwerpen.
Ze doen dat door een eigen set in hun ogen vereiste kwaliteiten samen te
stellen. Uitgangspunt daarvoor is een aangeboden grotere set waarmee de
kwaliteitenanalyse gemaakt wordt. Een eigen keuze heeft immers draagvlak.
Om nu te voorkomen dat docenten alleen die kwaliteiten benoemen die ze al
hebben, laten we ze kiezen uit een hoeveelheid kwaliteiten die van tevoren
op kaart zijn gezet. Het is nodig daarbij ook altijd ruimte te geven om zelf-
bedachte kwaliteiten toe te voegen. Als ieder zo zijn eigen kwaliteitseisen
geformuleerd of gekozen heeft, vormen docenten die elkaar een beetje ken-
nen, drietallen. Ieder geeft op de geformuleerde kwaliteitseisen voor zichzelf
en voor de twee anderen antwoord op de vragen: ‘Wat kan ik goed?’, ‘Wat kan
ik goed genoeg?’, ‘Wat moet beter?’ en ‘Wat kan ik een ander leren?’

Daarbij gelden twee spelregels:
1. 	Je moet je inschattingen illustreren met voorbeelden.
2. 	Bij blijvend verschil van mening beslist degene over wie het gaat.
	 Het ingevulde instrument wordt ingeleverd bij de schoolleiding die de

uitkomsten omzet in professionaliseringstrajecten voor groepen en indi-
viduen. Daar waar mogelijk moeten koppels of trio’s van docenten worden
gemaakt die van elkaar leren. Daarbij moeten de kolommen ‘dat moet
beter’ en ‘dat kan ik een ander leren’ met elkaar verbonden worden. (Het
instrument voor kwaliteitenanalyse voor het studiehuis is gereed en dat
voor het vmbo is in de uitprobeerfase.)

22 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

4. Professionele standaarden

In een professionele organisatie kunnen meerdere professionele eenheden
worden onderscheiden. Een groep is een professionele eenheid als de leden
van de groep binnen de school een aparte professie uitoefenen: leiding-
gevenden, docenten, mentoren, decanen, projectleiders e.d. Belangrijk is,
dat deze professionals nadenken over de essentie van hun vak. En willen ze
een eenheid vormen, dan moeten ze herkenbaar en voorspelbaar zijn in hun
professionele handelen. ‘Zo doen wij dat en dit is kwaliteit.’ Er moeten zowel
gemeenschappelijke standaarden voor de eenheid worden ontwikkeld als per-
soonlijke voor elke professional. Men voelt zich pas vrij om te denken aan
iets gemeenschappelijks als er ruimte is zichzelf te zijn. Een bruikbare werk-
wijze om tot standaarden te komen is het werken met gevalsbeschrijvingen
uit de praktijk waarbij de centrale vraag is: ‘Hoe handel je in zo’n situatie?’
Voorbeelden van professionele standaarden zijn:

Leidinggevenden:	 Liever een foute beslissing dan geen beslissing:
•	een afspraak met een docent is net zo belangrijk

als een afspraak met een leidinggevende;
•	wat ik over mensen zeg kan ik ook tegen mensen

zeggen;
•	ik wil iedereen aan het werk zien.

Docenten: Als een leerling iets niet snapt, leg ik het op een
andere manier uit:
•	ik stuur geen leerlingen de klas uit;
•	ik werk interactief met de klas;
•	ik vergelijk leerlingen niet alleen met het gemid-

delde van de klas, maar ook met hun eigen
vorige prestaties.

Als de professionele eenheid gemeenschappelijke en persoonlijke standaar-
den heeft ontwikkeld, is het van belang dat de professionals elkaar aanspre-
ken op die standaarden. Dit kan in intervisiesessies, maar ook in de wandel-
gangen. Eenmaal per jaar wordt m.b.t. de standaarden de balans opgemaakt.
Werken we volgens de standaarden en zijn er nieuwe waarop we herkenbaar
en voorspelbaar zijn?

23CULTUURMAATREGELEN

5. Professionele discipline

Dit is in veel organisaties een lastig cultuuraspect en toch is het belangrijk
daar aandacht aan te besteden. Zonder discipline vindt er verwatering en
later verloedering plaats. Veel mensen vinden het kinderachtig om op hun
discipline aangesproken te worden, maar gedragen zich vervolgens wel onge-
disciplineerd. Wat te denken van te laat komen, afspraken niet nakomen,
spullen niet op tijd aanleveren bij de administratie, wegblijven zonder af
te zeggen, het hoogste woord voeren zonder de stukken gelezen te hebben,
meediscussiëren zonder verstand van het onderwerp te hebben, of problemen
formuleren en die op het bordje van een ander leggen en vervolgens com-
mentaar leveren op de oplossing.
In abstractere zin geformuleerd gaat het om eisen stellen aan anderen die
men aan zichzelf niet stelt. Dit verschijnsel kan in scholen bizarre vormen
aannemen. Mensen weten perfect hoe anderen zouden moeten functioneren
en hoe ze zelf behandeld willen worden. Maar voor zichzelf hebben ze allerlei
redenen bedacht waarom het voor hen niet geldt. Als ze aangesproken wor-
den op hun uitvluchten, voelen ze zich tot op het bot beledigd.

Het ontwikkelen van de professionele discipline kan aan de hand van verbe-
tertrajecten die zo’n drie maanden in beslag nemen. Enkele voorbeelden van
verbetertrajecten:
•	 Op tijd beginnen met een vergadering of bespreking ongeacht het aantal

aanwezigen, waardoor positief gedrag beloond wordt. Zij die te laat zijn,
gaan zo rustig mogelijk zitten en vragen niet de aandacht door woord en
gebaar. Zij leggen later op eigen initiatief uit waarom ze te laat zijn. Ze
verantwoorden zich en laten de voorzitter er niet naar vragen.

•	 Consequent verlangen van iemand die een probleem voor een ander heeft,
er een oplossing naast te leggen.

•	 Verlangen van iemand die alleen maar commentaar geeft op stukken,
verbeteringen te formuleren.

•	 Net als bij het ontwikkelen van professionele standaarden is het van
belang de verbetertrajecten samen af te spreken en niet eenzijdig vast te
stellen. Bij het ontwikkelen van een professionele cultuur is het verstan-
dig niet met de discipline te beginnen, omdat er dan een verkeerd beeld
kan ontstaan van waar het in essentie bij een professionele cultuur om
gaat.

24 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

6. Beslissers

In organisaties waar de politieke cultuur dominant is, staan besluitvormings-
procedures centraal. Procedures zijn daar vaak belangrijker dan de uitkomst.
In een professionele cultuur hebben we beslissers nodig in plaats van pro-
cedures. De beslissers moeten wel draagvlak creëren bij die professionals die
er verstand van hebben.
Beslissers zijn niet alleen nodig aan de top van de organisatie maar in alle
lagen. Zo stellen veel sectievoorzitters zich op als een faciliteit voor de col-
lega’s. Zij maken het de anderen naar de zin en zijn zeker geen beslissers.
In vergaderingen geven zij beurten en bewaken de procedure. Als het in de
ogen van de collega’s niet goed gaat, worden ze ook aangesproken op het
niet goed hanteren van de procedure. De vorm is belangrijker dan de inhoud.
Besluitvorming duurt lang en boet in aan kwaliteit omdat er altijd naar com-
promissen wordt gezocht. Maak van sectievoorzitters sectieleiders die naar
aanleiding van de discussie beslissingen nemen.

7. Binnen- en buitencirkel

In een professionele cultuur staat het ontwikkelen en gebruikmaken van
kwaliteit centraal. Een van de krachtigste maatregelen om dit te demonstre-
ren is het werken met een binnen- en buitencirkel. In de binnencirkel nemen
de leraren plaats die kennis van zaken van het onderwerp hebben en in de
buitencirkel zitten diegenen die affiniteit met het onderwerp hebben.
Leidinggevenden vinden het vaak lastig dit onderscheid te maken, omdat
ze bang zijn impliciet iets negatiefs over de mensen te zeggen die in de
buitencirkel zitten.
Onderwerpen die geschikt zijn voor een dergelijke aanpak zijn: het bespreken
van strategische vraagstukken, het ontwikkelen van visie op deelgebieden
van het onderwijs en het aan de orde stellen van dilemma’s.

Meestal is het zo dat de binnencirkel start met een opiniërend gesprek en
dat de buitencirkel daar vragen over kan stellen. Na de opinieronde wordt het
gesprek toegespitst op een aantal centrale thema’s, waarover wordt gedis-
cussieerd. Als iemand in de buitencirkel denkt dat hij een bijdrage kan leve-
ren aan de discussie, mag hij plaatsnemen in de binnencirkel.
De gespreksleider maakt tussenbalansen op om ten slotte tot een conclusie

25CULTUURMAATREGELEN

te komen. De gespreksleider is de beslisser. Het is belangrijk de betrokken-
heid van alle deelnemers zo groot mogelijk te maken door interactie tussen
de binnen- en buitencirkel te bewerkstelligen. Zo ontstaat draagvlak voor de
uiteindelijke beslissing.

8. Experimenten, proeftuinen

In veranderingsprocessen klinkt vaak de kreet ‘als we het doen, doen we het
met zijn allen’ of ‘we moeten één lijn trekken in de school’. Opvallend is dat
deze eis wel gesteld wordt in veranderingsprocessen, maar dat ze niet geldt
voor de huidige situatie. In elke school doen zich nu immers grote verschil-
len voor in lesgeven en omgaan met leerlingen.
In veranderingsprocessen is het onverstandig naar uniformiteit te streven. Er
zijn altijd te veel mensen die dat als een keurslijf ervaren. Van belang is juist
gebruik te maken van de verschillen. Er moet wel een koers worden uitgezet,
uitgedrukt in een beeld of metafoor en niet in een blauwdruk, want ook dat
zou weer een keurslijf zijn. Er moeten dan meerdere verschijningsvormen
worden gecreëerd om op weg te gaan.
Zo’n metafoor is bijvoorbeeld het studiehuis. Zo’n studiehuis heeft vele aspec-
ten, zoals zelfstandig werken, zelfstandig leren, interactief leren, samen-
werkend leren, circuitleren, projectmatig werken, creëren van een krachtige
leeromgeving, lesgeven in duo’s, onderwijswerkplaats.

Het is goed met meerdere verschijningsvormen tegelijk in een school te
werken, omdat veel docenten zich dan in een of andere vorm kunnen vinden.
Dan moeten er proeftuintjes worden gemaakt waarin ervaring wordt opge-
daan. Op grond van die ervaringen worden nieuwe beslissingen genomen. De
proeftuinen moeten natuurlijk wel passen binnen de metaforen die gekozen
zijn. Voor het studiehuis betekent het dat alle proeftuinen een bijdrage moe-
ten leveren aan een actievere leerling en een grotere begeleidende taak voor
de leraar. In een professionele cultuur neemt ervaringsleren een belangrijke
plaats in, in tegenstelling tot elkaar op abstract niveau proberen te over-
tuigen.
Als ik nu scholen op weg naar het studiehuis volg, dan zie ik dat leraren
bijvoorbeeld met zijn allen werken met studiewijzers, een verschijningsvorm
van zelfstandig werken.

26 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

9. Mentorschap

In een professionele cultuur worden waarborgen voor kwaliteit ingebouwd.
Bevoegdheid is geen garantie voor bekwaamheid. Daarom krijgt een nieuwe
collega een mentor toegewezen. De mentor is een deskundige op het ter-
rein van lesgeven en begeleiden van volwassenen. De mentor en de nieuwe
docent maken samen een actieplan, waarin onder andere de beoogde kwali-
teit geformuleerd wordt, met de bedoeling dat de mentor zich terugtrekt als
de nieuwe docent de overeengekomen benodigde kwaliteit levert. De mentor
is daarin de beslisser.

10. Intervisie

Dit is een uitgelezen vorm voor professionals om van elkaar te leren. Een
docent brengt een werkprobleem in waarbij de oplossing niet direct voor
de hand ligt. Samen met collega’s verkent hij het probleem en ze bedenken
er meerdere oplossingen voor. De leraar die het probleem ingebracht heeft,
kiest de oplossing die het best bij hem past. Intervisiesessies kunnen apart
worden georganiseerd, maar ze kunnen ook deel uitmaken van bestaande
overleg- en vergaderbijeenkomsten.

11. Kwaliteitskringen

In kwaliteitskringen ontmoeten professionals van verschillende disciplines
elkaar die een bepaald onderdeel van hun professie kwalitatief willen verbe-
teren. Bijvoorbeeld instructie geven, open vragen stellen, groepswerk orga-
niseren, interactief werken. Er wordt in de sessies weinig gepraat en veel
gedaan. Je kunt goed ‘op elkaar’ oefenen. Ook kunnen video-opnames een
belangrijke functie hebben. Bij kwaliteitskringen ligt het accent op het ver-
groten en verbeteren van de ambachtelijkheid.

12. Conclusies en actielijsten

Notulen zouden moeten worden afgeschaft. Notulen dan beschouwd als een
chronologische weergave van de vergadering, waaruit op te maken is wie

27CULTUURMAATREGELEN

wat wanneer gezegd heeft. Notulen vergroten indekkingsgedrag van de deel-
nemers aan de vergadering; indekken ten opzichte van de achterban die je
vertegenwoordigt. Je kunt namelijk met de notulen in de hand laten zien
dat je toch wel hebt ingebracht wat van je verwacht werd. Ook indekken ten
opzichte van jezelf, omdat, als het besluit verkeerd blijkt uit te pakken, je
aan kunt tonen dat je dat toen al gemeld hebt. Notulen moeten vervangen
worden door besluitenlijstjes of actielijstjes. Die bevatten niets anders dan
de actiepunten, de personen die het betreft en de termijn waarop e.e.a. zijn
beslag moet hebben gekregen.
Een vergadering hoort productief te zijn. Er moet worden meegedacht in
plaats van tegengedacht, waarmee ik bedoel dat allerlei bezwaren en risico’s
bij voorstellen worden gezocht. Iedere bijdrage moet er een zijn ter verbe-
tering van het voorstel van de ander. Samen argumenteren en construeren
leidt tot een opbrengst die kwalitatief beter is dan het eerst gelanceerde
idee tijdens de vergadering. Dan kunnen conclusies worden getrokken en
afspraken gemaakt.

13. Variatie in bijeenkomsten

De meeste bijeenkomsten in scholen waar docenten en/of leidinggevenden
elkaar ontmoeten heten vergaderingen en hebben dus ook een agenda en
stukken. Dit versterkt de ambtelijk-politieke cultuur enorm. Meestal heb-
ben die vergaderingen ook nog een frontaal karakter. Variatie in werkvor-
men, passend bij het doel van de bijeenkomst, levert veel meer dynamiek en
betrokkenheid op.
Enkele voorbeelden zijn:
•	 een presentatie met sheets houden in plaats van een stuk behandelen;
•	 een probleem schetsen en in kleine groepen oplossingen bedenken;
•	 pleidooirondes houden;
•	 een kort geding organiseren bij de aanpak van een dilemma;
•	 elkaar in twee- of drietallen interviewen als je wilt weten hoe de profes-

sionals in school denken over een bepaalde problematiek.

28 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

14. Werken met een maatje

Veel docenten voelen zich professioneel geïsoleerd. Dit isolement is te door-
breken door gedurende een bepaalde periode (minimaal een half jaar) kop-
pels te maken. Deze koppels steunen elkaar. Ze helpen elkaar bij problemen,
bezoeken elkaars lessen, leren aan de ander waar ze goed in zijn. In eerste
instantie kunnen maatjes worden gezocht op basis van affiniteit en later, als
er bijvoorbeeld een kwaliteitenanalyse is gemaakt, op basis van kwaliteit.
Het is goed na verloop van tijd van maatje te wisselen. Het gaat immers niet
om klimaat, maar om de professionele cultuur.

15. ‘Koffiecolleges’

In een politieke cultuur probeert men sterker te worden door een ander
zwakker te maken. In een professionele cultuur is men op zoek naar de kracht
van een collega. Het is dus belangrijk dat er mogelijkheden worden gecreëerd
om docenten die ergens goed in zijn zich te laten presenteren. Dit kunnen
bijeenkomsten zijn van een uur, waar een docent een ‘college’ of een work-
shop geeft waarvan anderen, onder het genot van een kopje koffie, leren.
Naar believen kan zo’n koffiecollege wel of niet worden afgesloten met een
rondje vragen of een korte discussie.

16. ‘Praten met de leiding’

In een ambtelijk-politieke cultuur willen medewerkers alles weten, maar kla-
gen tegelijkertijd over de hoeveelheid informatie die ze krijgen. Ze stellen
zich passief op als het gaat om informatieverwerving, maar hebben direct
een oordeel klaar als ze iets niet weten. Een echte professional is echter
zelf ook actief als het gaat om informatieverwerving. ‘Praten met de leiding’
biedt die mogelijkheid. Eenmaal in de twee maanden neemt de leiding van
de school plaats in een ruimte en geeft antwoord op allerlei vragen (uitge-
zonderd vragen die een vertrouwelijk antwoord behoeven).
Dit vergroot de actieve houding van docenten en de leiding maakt haar
motieven, opvattingen e.d. transparanter.

29CULTUURMAATREGELEN

17. Interne nascholing

In een wat grotere school is het heel goed mogelijk een interne opleiding te
maken. Het principe daarbij is dat de opleiding door zowel interne als externe
mensen verzorgd wordt. Dit om kwaliteiten van professionals te benutten en
om ervoor te zorgen dat er nieuwe ideeën de school binnen komen. Het
nascholingsprogramma zou modulair opgezet kunnen worden en moet zeker
ook een aanbod kennen dat sectiedoorsnijdend of -overstijgend is.

18. Studiegroepen

Groepen docenten, dwars door de bestaande verbanden heen, spreken af welk
boek ze zullen lezen om dat boek daarna met elkaar te bespreken. Het gaat
dan om boeken die een bijdrage leveren aan de professie van leraar. Zo kun-
nen alle deelnemers hetzelfde boek lezen en inzichten uitwisselen, maar het
is ook mogelijk een aantal boeken te verdelen en elkaar te informeren over
de verschillende inhouden.

19. Expertgroepen

Zeker bij nieuwe ontwikkelingen is het goed een kleine groep leraren uit te
dagen om expert te worden op die ontwikkelingen.
Op dit moment neemt de betekenis van de leerpsychologie enorm toe. Een
expertgroep leerpsychologie kan zich bezig houden met:
•	 meervoudige intelligentie;
•	 emotionele intelligentie;
•	 brainbased teaching.
De groep kan vervolgens vertalingen maken voor het onderwijs in de eigen
school.

31CULTUURBOTSINGEN

Cultuurbotsingen

Bij het ontwikkelen van een professionele cultuur gaat het erom maatregelen
te treffen en die te begeleiden tot de professionele cultuur dominant is. Zulke
processen duren drie tot vijf jaar en op weg daarheen zullen zich regelmatig
cultuurbotsingen voordoen. Enkele oorzaken daarvan zijn: nieuwe werkwij-
zen, stijl en houding zullen bekeken worden vanuit de bestaande cultuur.
Ook zullen professionals regelmatig ‘terugvallen’ in oud gedrag. Belangrijk
is dan dit oude gedrag niet te diskwalificeren met ‘dat is niet professioneel’,
want dan krijgen mensen een hekel aan de nieuwe cultuur. Cultuurbotsingen
horen dus bij het veranderingsproces en moeten benut worden om een en
ander inzichtelijk te maken. In het overzicht op de volgende pagina geef ik
kort aan welke cultuurbotsingen zich in de praktijk voordoen.

32 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

professionele cultuur ambtelijk-politieke cultuur

draagvlak creëren bij 80% van
terzake deskundigen

consensus bereiken bij allen

werken met beslissers werken met besluitvormingsprocedures

actielijsten notulen

elkaar aanspreken op gedrag wandelgangenpraat

reageren op wat iemand doet reageren op wat iemand is

voor jezelf praten namens anderen praten

speler toeschouwer

leren van fouten door reflectie op zoek gaan naar de schuldige

professionele hiërarchie positionele hiërarchie

binnen- en buitencirkel algemene docentenvergadering

ervoor gaan erop terugkomen

gericht op ontwikkeling gericht op bewaking en controle

niet alles hoeven weten zich snel gepasseerd voelen

risico nemen zich indekken

ervan uitgaan dat de leiding ook
goed werk wil leveren

argwaan t.o.v. de leiding als natuurlijke
vijand

pluriformiteit in veranderingen uniformiteit in veranderingen

resultaatgericht inspanningsgericht

creëren proberen

beslissen op grond van ervaringen besluiten nemen op grond van
overtuigen

werkstructuur overlegstructuur

transparantie camouflage

leiding ontwikkelt respect bij
anderen

leiding ontwikkelt sympathie bij
anderen

denken in oplossingen denken in problemen

veranderingsprocessen:
starten met ontwerp

veranderingsprocessen:
starten met document

33ONTWIKKELEN VAN EEN PROFESSIONELE CULTUUR

Ontwikkelen van een professionele
cultuur

Bij cultuurverandering gaat de leiding voorop. Alle leidinggevenden in de
school, ook sectievoorzitters e.d., moeten zichzelf gaan zien als onderdeel
van de professionele eenheid leidinggevenden. Zij oefenen dezelfde professie
uit en zij moeten afstappen van het model van belangenbehartigers of ver-
tegenwoordigers. Ze moeten beslissers worden die kunnen sturen op gedrag.
Zij moeten persoonlijk leiderschap ontwikkelen.

De bijeenkomsten van leidinggevenden moeten voor 70% bestaan uit profes-
sionele ontmoetingen en voor niet meer dan 30% gaan over organisatori-
sche zaken. De huidige praktijk is dat nog geen 10% van de vergaderingen
besteed wordt aan het ontwikkelen van de professie van leidinggeven. De
meeste tijd wordt besteed aan organisatorische en regelzaken.
De professionele eenheid van leidinggevenden moet een strategisch ontwerp
maken om te komen tot een professionele cultuur in de school. Zo’n strate-
gisch ontwerp moet meerdere verschijningsvormen kennen om de gewenste
cultuur na te streven. Sommige leraren vinden immers de ene verschijnings-
vorm (= cultuurmaatregel) aantrekkelijker dan de andere.

Als de professionele eenheid leidinggevenden zelf aan het werk is aan en met
haar eigen professionele cultuur, kan ze leidinggeven aan de cultuurontwik-
keling van andere professionele eenheden in de school. Daarbij worden de
kwaliteiten van de leidinggevenden benut (er heeft al een kwaliteitenanalyse
plaatsgevonden) en wordt er gewerkt in koppels. Tijdens het veranderings-
proces vindt supervisie in de professionele eenheid plaats. Op deze wijze zijn
de leidinggevenden zowel onderwerp als stuurman van de verandering.

Ten slotte: het ontwikkelen van een professionele cultuur moet niet impliciet
plaatsvinden. De na te streven cultuurverandering moet worden aangekon-
digd. Zowel de motieven als het traject worden uiteengezet. Als er syste-
matisch aan cultuurverandering gewerkt wordt, kan de omslag in zo’n drie
jaar bereikt worden. Dan is de professionele cultuur dominant geworden. De
cultuur op de juiste kwaliteit houden, zal een continu proces blijven.

35LITERATUURLIJST

Literatuurlijst

-	 Bezieling en Kwaliteit in Organisaties, Daniel D. Offman, Servire (Cothen),
ISBN 90-6325-426-1

-	 Op weg naar een lerende organisatie, J. Swieringa en A.F.M. Wierdsma,
Wolters Noordhoff Management, ISBN 90-0182-010-7

-	 De vijfde discipline, Peter M. Senge, Scriptum Management,
	 ISBN 90-7154-254-8

-	 Organisaties op de divan, Manfred F.R. Kets de Vries, Scriptum
	 Management, ISBN 90-715-42-580

-	 Helen of delen, Jaap Voigt en Hans Kortweg, Contact, Amsterdam,
	 ISBN 90-254-66-524

-	 Groeien naar leiderschap ‘van manager naar leider’, W. Bennis,
	 Veen Uitgevers, ISBN 90-204-1932-3

-	 Leidinggeven aan professionals, Ir. Mathieu Weggeman,
	 Kluwer Bedrijfswetenschappen, ISBN 90-267-1719-9

-	 De Grote Sprong, Hans Korteweg, Hanneke Korteweg-Frankhuisen en
	 Jaap Voigt, Servire, ISBN 90-6325-386-9

-	 Innerlijke Leiding, Hans Korteweg, Hanneke Korteweg-Frankhuisen,
Servire, ISBN 90-6325-344-3

-	 Professionals, Kwaliteit van het beroep, drs. P.J. van Delden,
	 Veen Uitgevers, ISBN 90-204-2000-3

-	 Logica van het gevoel, Arnold Cornelis, Stichting Essence,
	 ISBN 90-72258-02-9

36 PROFESSIONELE CULTUUR IN ONDERWIJSORGANISATIES

-	 Op leven en dood in de directiekamer, Manfred F.R. Kets de Vries, Scriptum
Management, ISBN 90-5594-058-5

-	 Spiritueel leiderschap, Erik van Praag, Kluwer Bedrijfswetenschappen,
ISBN 90-267-2422-5

-	 Imaginatie, Gareth Morgan, Scriptum Management
	 ISBN 90-71542-61-0

-	 Leren in en door organisaties, Chris Argyris, Scriptum Management
	 ISBN 90-5594-008-9

-	 Beelden van organisatie, Gareth Morgan, Scriptum Management
	 ISBN 90-71542-47-5

-	 Succesvol coachen, John Whitmore, Uitgeverij H. Nelissen
	 ISBN 90-244-135-24

-	 De uitdaging van het leiderschap, Manfred F.R. Kets de Vries, Academic
Service, ISBN 90-5261-184-X

-	 Managementtheorieën in verschillende culturen, Geert Hofstede, Academic
Service, ISBN 90-5261-185-8

-	 Emotionele intelligentie, Daniel Goleman, Contact
	 ISBN 90-254-0669-6

Professionele cultuur
in onderwijsorganisaties

Er zijn nauwelijks nog scholen waar alles vanzelfsprekend verloopt als

vanouds. Door de grotere autonomie is meestal de behoefte aan dynamiek

gegroeid. Niet altijd is helder waartoe die dynamiek in concreto moet leiden.

In dit boekje geeft Alex van Emst een duidelijke richting aan: de school moet

een professionele organisatie worden.

Zij moet zich daadkrachtig proactief ontwikkelen op basis van een heldere

visie op onderwijs en veranderkunde. Dat vraagt van schoolleiding en docen-

ten vaak een cultuuromslag van ‘gelijke monniken, gelijke kappen’ en van

vooral beheersmatig sturen naar onderwijskundig en persoonlijk leiderschap

dat stuurt op inhoud en gedrag.

Van Emst laat het niet bij theoretische bespiegelingen. Hij geeft op basis van

eigen ervaring en onderzoek een uitgebreide lijst van concrete mogelijkheden

om zelfs de meest ‘ingeslapen’ school om te vormen tot een professionele or-

ganisatie, waar het niet gaat om de sfeer, maar om de kwaliteit van het werk.

Maar hij maakt ook duidelijk dat zoiets alleen kan wanneer de schoolleiding

expliciete strategische beleidsuitspraken doet om een dergelijke cultuurom-

slag in enkele jaren te laten plaatsvinden.

Professionele cultuur
in onderwijsorganisaties

Drs. Alex C. van Emst

leren
inspireren

	Inleiding
	Drie culturen
	Cultuurmaatregelen
	Cultuurbotsingen
	Ontwikkelen van een professionele
	cultuur
	Literatuurlijst

