

Beroepsstandaarden

schoolleiders vergelijkenderwijs

Rapport

Schoolleidersregister PO, Utrecht

BMC

Mei 2019

Tineke Drewes

Wiesje Verhoeven

Peter Sleegers

BMC Advies B.V. Spacelab 4 T +31 (0)33 496 52 00 KVK 32078667

P.O. box 490 3824 MR Amersfoort www.bmc.nl IBAN NL91ABNA0504035754

3800 AL Amersfoort BTW NL80.86.63.598 B.01

http://www.bcm.nl/

Inhoud

Inhoud 2

Hoofdstuk 1 Inleiding 3

Hoofdstuk 2 Een kader 4

2.1 Beroepsstandaard als onderdeel van een systeem 4

2.2 Beroepsstandaard als instrument voor de beroepsgroep 5

Hoofdstuk 3 Werkwijze 8

Hoofdstuk 4 Bevindingen 10

4.1 Systeemperspectief 10

4.2 Inhoudelijk perspectief 1​1

Hoofdstuk 5 Conclusie 1​6

Hoofdstuk 6 Aanbevelingen 1​9

2/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 1 Inleiding

Sinds 2012 bestaat er in Nederland een beroepsstandaard voor

schoolleiders in het primair onderwijs. Daarin staan de competenties

beschreven die van belang worden geacht voor het goed functioneren van

schoolleiders in het primair onderwijs. Hoewel deze beroepsstandaard als

een herkenbaar en erkend instrument wordt gezien voor de

professionalisering van schoolleiders, worden niet alle competenties als

even helder en zinvol ervaren. Daarbij komt dat de beroepsstandaard

voor het laatst herzien is in 2012. Ondertussen hebben er zich allerlei

maatschappelijke ontwikkelingen voorgedaan die invloed hebben op het

functioneren van de school en de schoolleider. Bovendien heeft

wetenschappelijk onderzoek nieuwe inzichten opgeleverd over de rol van

schoolleiders bij effectieve schoolontwikkeling. Om die redenen heeft het

Schoolleidersregister PO behoefte aan een actualisering van de huidige

beroepsstandaard.

Om tot een actualisering te komen, heeft het Schoolleidersregister PO

besloten om een literatuurreview naar effectief schoolleiderschap uit te

laten voeren. De resultaten daarvan leveren een bijdrage aan de

kennisbasis van de beroepsstandaard. Daarnaast heeft het

Schoolleidersregister PO behoefte aan een vergelijking tussen de

Nederlandse beroepsstandaard met verschillende actuele nationale

beroepsstandaarden. De bevindingen van de literatuurstudie en de

vergelijking van verschillende nationale beroepsstandaarden uit andere

landen, zullen een belangrijke bijdrage leveren aan de herziening van de

huidige Nederlandse beroepsstandaard.

De voorliggende rapportage bevat de bevindingen van een vergelijking

van diverse beroepsstandaarden. Daarbij is de huidige Nederlandse

beroepsstandaard vergeleken met actuele beroepsstandaarden uit

Canada, de Verenigde Staten van Amerika, Australië, het Verenigd

Koninkrijk en Zuid-Afrika. De rapportage start met een korte beschrijving

van het analysekader dat gebruikt is om tot een vergelijking te komen.

Daarna worden de bevindingen beschreven. De rapportage eindigt met

conclusies en aanbevelingen voor een mogelijke herziening van de huidige

beroepsstandaard.

3/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 2 Een kader

Om tot een vergelijking tussen verschillende beroepsstandaarden te

komen, is het van belang relevante kenmerken te onderscheiden

waarmee een goede analyse kan worden gemaakt. Hiervoor is

aangesloten bij een literatuurstudie waarin de belangrijkste benaderingen

die ten grondslag lagen aan de ontwikkeling van de beroepsstandaarden

voor schoolleiders in Australië, Engeland, Verenigde Staten van Amerika,

Schotland en Nederland (Ingvarson, Anderson, Gronn, & Jackson, 2006)

zijn vergeleken. De betreffende standaarden waren tussen 1999 en 2005

ontwikkeld. Voor Nederland ging het om de eerste beroepsstandaard voor

schoolleiders PO, die in 2005 is ontwikkeld door de NSA. Hoewel deze

standaarden inmiddels allemaal zijn herzien, is het gebruikte

analysekader goed bruikbaar om tot een vergelijking van verschillende

beroepsstandaarden te komen.

Het kader hanteert twee perspectieven, namelijk een ​systeem​ en een

inhoudelijk​ perspectief. Het eerste perspectief heeft vooral betrekking op

de beleidscontext waarbinnen de standaard tot stand komt. Met het

tweede perspectief wordt meer inzicht verkregen in wat nu de kern van

het beroep is. Beide perspectieven en de daarbij horende kenmerken

worden hieronder kort toegelicht. Op deze manier wordt duidelijk hoe het

kader, dat gebruikt is voor de analyse, is opgebouwd.

2.1 Beroepsstandaard als onderdeel van een systeem

De verschillende landelijke beroepsstandaarden maken onderdeel uit van

een nationaal ‘systeem’ voor professionalisering van schoolleiders PO. Het

gaat dan om diverse actoren die betrokken zijn bij de totstandkoming van

de beroepsstandaard, variërend van beleidsmakers (politici, ambtenaren),

belangenorganisaties (vakbonden, beroepsorganisaties) en

kennisinstituten (hogescholen en universiteiten). Door dit ‘systeem’ te

analyseren, verkrijgt men meer inzicht in welke actoren betrokken zijn

geweest bij de ontwikkeling van de standaarden, de onderliggende

kennisbasis en het draagvlak binnen de beroepsgroep.

Uitgaande van deze systemische benadering, kunnen de volgende twee

kenmerken onderscheiden worden om een vergelijking van de

standaarden mogelijk te maken:

4/21 Rapport Beroepsstandaarden schoolleiders

● de organisatie die de beroepsstandaard heeft ontwikkeld: naam en

soort organisatie;

● de wijze waarop de beroepsstandaard tot stand is gekomen:

evidence-based, validering door veld.

2.2 Beroepsstandaard als instrument voor de beroepsgroep

Het tweede perspectief richt zich op de inhoud van de beroepsstandaard:

wat wordt er voor het goed functioneren van schoolleiders van belang

geacht? Centraal bij dit inhoudelijk perspectief staan de ​doelen​, de

betekenis ​en de ​conceptualisering van leiderschap ​die ten grondslag

liggen aan de beroepsstandaarden.

Beroepsstandaarden kunnen verschillende (globale) ​doelen​ dienen. Zo

kunnen ze ontwikkeld worden met het doel het professionele leren van

schoolleiders en de erkenning van de beroepsgroep te bevorderen.

Standaarden kunnen daarentegen ook ontwikkeld worden ten dienste van

de evaluatie van het gedrag van schoolleiders door werkgevers in het

kader van beoordeling en promotie (performance management).

Afhankelijk van het publiek (beroepsgroep versus werkgevers), kunnen

dezelfde standaarden voor verschillende doelen worden gebruikt.

Het begrip standaard kan in twee ​betekenissen​ gebruikt worden​. ​Enerzijds

verwijst het begrip standaard naar een ‘vaandel’ van een bepaalde

groepering. Dit ‘vaandel’ symboliseert het eigene van de groep: datgene

waar de groep voor staat, haar identiteit. Zo opgevat kan een standaard

principes, waarden en symbolen articuleren die als kenmerkend worden

gezien voor datgene waarvoor de beroepsgroep van schoolleiders staat.

Een voorbeeld hiervan zou kunnen zijn: ​Zeer getalenteerde schoolleiders

zijn toegewijd aan hun leerlingen en hun leren​.
Maar ook een karakteristiek beeldmerk kan als ‘vaandel’ functioneren. Zo

voerde bijvoorbeeld de NSA een uil als beeldmerk voor de beroepsgroep

van schoolleiders primair onderwijs.

Een tweede betekenis van het begrip standaard heeft betrekking op de

specifieke kwaliteiten die vereist zijn om een goede schoolleider te zijn.

Zo opgevat vormt een beroepsstandaard een instrumentarium dat het

gewenste niveau van kwaliteiten van leiderschap in onderwijsinstellingen

beschrijft. Een dergelijke invulling draagt bij aan de erkenning van de

beroepsgroep en maakt bovendien een betrouwbare en zinvolle

oordeelsvorming mogelijk.

5/21 Rapport Beroepsstandaarden schoolleiders

Als instrument voor kwaliteiten van leiderschap, dient een goede

beroepsstandaard ten minste de volgende drie componenten te bevatten:

● de beroepsstandaard moet ​de inhoud​ van het beroep van

schoolleider kernachtig omschrijven. Daarmee wordt duidelijk wat

er onder schoolleiderschap verstaan wordt en wat de essentiële

elementen van goed schoolleiderschap zijn (​wat meten we?);

● de beroepsstandaard dient daarnaast aan te geven hoe de

onderscheiden kwaliteiten van goed schoolleiderschap op een valide

manier kunnen worden gemeten (​hoe meten we het?​). Daarbij gaat

het om richtlijnen over het gebruik van valide instrumenten (b.v.

vragenlijsten, portfolio, assessments etc) om goed

schoolleiderschap te meten;

● de beroepsstandaard moet tenslotte​ ​beschrijven​ wanneer een

schoolleider voldoet aan de standaarden en op welke wijze dat kan

worden vastgesteld ​(​hoe moeten we de bewijsvoering waarderen?​).
Deze derde component is van belang om niveaus van functioneren

schoolleiders te kunnen identificeren waarmee voldaan wordt aan

de verschillende elementen van goed schoolleiderschap

(performance standards). In dit verband is met name van belang

dat de beroepsstandaard aangeeft hoe te komen tot betrouwbare

oordeelsvorming en zo subjectiviteit zoveel mogelijk te voorkomen.

Daarvoor zijn twee aspecten van belang:

○ het hanteren van meerdere methoden (instrumenten) voor

het meten van de verschillende elementen (zogenaamde

triangulatie);

○ het streven naar een maximale overeenstemming en

consensus bij de interpretatie van de verzamelde informatie

(intersubjectiviteit).

Aandacht voor deze twee aspecten vergroot de betrouwbaarheid van het

oordeel en vormt zo een waarborg voor een goed gebruik van de

beroepsstandaard.

Wat betreft de ​conceptualisering van leiderschap​, is het van belang dat

beroepsstandaarden voor schoolleiders expliciteren welke opvattingen

over leiderschap ten grondslag liggen aan de standaard. Op grond

daarvan kunnen belangrijke aspecten van leiderschap worden

onderscheiden. Deze explicitering van de conceptualisering van

leiderschap en gerelateerde aspecten, is in feite een uitwerking van de

inhoud van leiderschap (wat meten we?) als één van de componenten van

een beroepsstandaard opgevat als instrument voor kwaliteit.

6/21 Rapport Beroepsstandaarden schoolleiders

Uitgaande van het inhoudelijk perspectief, kunnen de volgende

kenmerken worden onderscheiden voor de vergelijking van de

verschillende standaarden:

1. Doel van de standaard: professioneel leren, erkenning en/of

performance management

2. Betekenis beroepsstandaard: principes en waarden (‘vaandel’)

en/of instrument voor beschrijving gewenste kwaliteiten

3. Principes en waarden: beschrijving gehanteerde principes en

waarden

4. Componenten standaard: inhoud, regels, beoordeling

5. Conceptualisering van leiderschap: wat wordt onder

schoolleiderschap verstaan

6. Centrale aspecten van leiderschap: vereiste kwaliteiten voor goed

schoolleiderschap

Naast deze zes kenmerken maken nog twee andere kenmerken onderdeel

uit van het analysekader. Het zevende kenmerk heeft betrekking op de

vraag in welke mate de verschillende beroepsstandaarden ​zijn ingebed in

maatschappelijke ontwikkelingen​ die zich internationaal voordoen.

Het laatste kenmerk heeft betrekking op ​de technische opbouw van de

standaard​. Dit kenmerk beschrijft de wijze waarop de standaard is

gestructureerd en opgebouwd. Daarbij gaat het om de gebruikte centrale

begrippen (bijvoorbeeld domeinen, profiles etc), de samenhang tussen

verschillende dimensies en aspecten van leiderschap, het onderscheid

naar niveau (school versus individueel) en rollen.

7/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 3 Werkwijze

Uitgangspunt voor de vergelijking van de beroepsstandaarden vormt de

huidige Nederlandse beroepsstandaard voor schoolleiders PO. Dit

betekent dat de analyse zich richt op verschillen en overeenkomsten die

er bestaan tussen de Nederlandse beroepsstandaard enerzijds en

relevante andere actuele nationale beroepsstandaarden anderzijds. Voor

de vergelijking is gebruik gemaakt van de beschikbare actuele

beroepsstandaarden uit de volgende landen: Canada, de Verenigde Staten

van Amerika, Australië en het Verenigd Koninkrijk. Een belangrijke reden

voor de keuze van deze beroepsstandaarden heeft allereerst te maken

met het feit dat deze beroepsstandaarden ook ten grondslag hebben

geleden aan het analysekader voor de vergelijking van

beroepsstandaarden (zie hoofdstuk 2). Daarnaast hebben deze landen

van oudsher een leidende rol vervuld in de internationale discussie en

ontwikkeling van beroepsstandaarden voor schoolleiders PO. Daarbij komt

dat er voor deze landen een actuele en herziene beroepsstandaard

beschikbaar was. Dit vergemakkelijkt de analyse. Actuele en herziene

beroepsstandaarden uit andere westerse landen (b.v. Noorwegen,

Zweden) met een vergelijkbare geschiedenis waren niet voorhanden.

Door deze keuze kan er echter sprake zijn van een culturele

vooringenomenheid of vertekening. Immers de gekozen

beroepsstandaarden komen uit landen met een Westerse cultuur. Om die

reden is tevens gekeken naar een beroepsstandaard die is ontwikkeld in

een niet-westerse cultuur, namelijk die uit Zuid-Afrika.

Dit maakt dat de beroepsstandaarden voor schoolleiders PO van de

volgende zes landen zijn vergeleken: Nederland, Canada, de Verenigde

Staten van Amerika (VS), Australië, het Verenigd Koninkrijk en

Zuid-Afrika.

Allereerst zijn een aantal beroepsstandaarden afzonderlijk beschreven

met behulp van het analysekader. Deze eerste bevindingen zijn met het

Schoolleidersregister PO besproken. Daaruit bleek dat het analysekader

(zie hoofdstuk 2) een bruikbaar kader was om de verschillende

beroepsstandaarden te beschrijven en te vergelijken. Daarna zijn alle

beroepsstandaarden beschreven met behulp van het analysekader. Nadat

alle beroepsstandaarden op deze manier waren beschreven, zijn

vervolgens, in nauw overleg met het Schoolleidersregister, de

8/21 Rapport Beroepsstandaarden schoolleiders

belangrijkste verschillen en overeenkomsten tussen de Nederlandse

beroepsstandaard enerzijds en die uit Canada, de VS, Australië, het

Verenigd Koninkrijk en Zuid-Afrika anderzijds geanalyseerd.

9/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 4 Bevindingen

De bevindingen van deze vergelijking worden hieronder beschreven.

Daarbij zal eerst worden ingegaan op de bevindingen die betrekking

hebben op het ​systeemperspectief​. Daarna volgen de bevindingen van de

vergelijking van beroepsstandaarden vanuit een ​inhoudelijk perspectief​.

4.1 Systeemperspectief

Tabel 1 bevat een beschrijving van de zes beroepsstandaarden vanuit een

systeemperspectief. Daarbij staan in de linkerkolom de daarbij

onderscheiden kenmerken genoemd op grond waarvan de

beroepsstandaarden zijn vergeleken (zie hierboven).

Opvallend is dat de Nederlandse beroepsstandaard relatief gedateerd

(‘oud’) lijkt te zijn, in vergelijking met de andere beroepsstandaarden.

In tegenstelling tot andere landen is in Nederland een onafhankelijke

organisatie, namelijk het Schoolleidersregister PO, verantwoordelijk voor

de verdere ontwikkeling en implementatie van de beroepsstandaard. In

Canada en de VS is er sprake van een samenwerkingsverband tussen

verschillende beroepsverenigingen, waarbij in Canada ook het ministerie

onderdeel uitmaakt van het samenwerkingsverband. Dit is een andere

situatie dan in het Verenigd Koninkrijk, Australië en Zuid-Afrika. In die

landen is de landelijke overheid de eerstverantwoordelijke voor de

ontwikkeling en herziening van de beroepsstandaard.

Net zoals de beroepsstandaarden van Canada, de VS, het Verenigd

Koninkrijk en Australië, is de Nederlands standaard gebaseerd op een

eerder ontwikkelde beroepsstandaard. De beroepsstandaard uit

Zuid-Afrika is daarop een uitzondering.

Er ligt bovendien een kennisbasis (literatuurstudie) ten grondslag aan de

Nederlandse beroepsstandaard. Ook andere beroepsstandaarden, met

uitzondering van Zuid-Afrika, zijn gebaseerd op beschikbare kennis en

inzichten uit wetenschappelijk onderzoek.

Tot slot blijkt dat de Nederlandse beroepsstandaard, evenals die van

Canada, de VS, het Verenigd Koninkrijk en Australië is gevalideerd door

het veld. Wel valt op dat bij de ontwikkeling van de Nederlandse

beroepsstandaard, een breed en divers palet van belanghebbenden

10/21 Rapport Beroepsstandaarden schoolleiders

betrokken is geweest bij de veldraadpleging. De consultatie is niet beperkt

gebleven tot voornamelijk leden van de beroepsgroep (zie Canada, de VS,

en Australië), maar ook opleiders, onderzoekers, werkgevers, leraren zijn

geconsulteerd. In dat opzicht lijkt deze werkwijze overeen te komen met

die van het Verenigd Koninkrijk. Ook op dit gebied, vormt Zuid-Afrika

weer een uitzondering: het is een initiatief van het Ministerie van

Onderwijs, dat het vervolgens aan de beroepsgroep lijkt te hebben

opgelegd.

4.2 Inhoudelijk perspectief

In tabel 2 staan de zes beroepsstandaarden beschreven vanuit een

inhoudelijk perspectief. Uit deze tabel blijkt dat in alle landen het

bevorderen van de professionele ontwikkeling van schoolleiders en de

erkenning van de beroepsgroep als belangrijkste algemene doel van de

beroepsstandaard wordt gezien. Daarbij wordt tevens aangegeven dat de

beroepsstandaard door werkgevers vertaald en geconcretiseerd moet

worden ten dienste van de evaluatie van het functioneren van

schoolleiders. Om die functie van de beroepsstandaard te karakteriseren,

worden de beroepsstandaarden in Canada, de VS, Australië en het

Verenigd Koninkrijk omschreven in termen van een ‘gids’, ‘wegwijzer’,

‘richtlijn’ of ‘leerweg’. Bij de beroepsstandaarden van Nederland en

Zuid-Afrika ontbreekt zo een korte typering.

In vijf (de VS, Australië, het Verenigd Koninkrijk, Nederland, Zuid-Afrika)

van de zes landen wordt het begrip standaard opgevat in de betekenis

van zowel ‘vaandel’ als instrument. Daarbij valt op dat de voorbeelden die

genoemd worden bij de idee van vaandel (zie kenmerk Principes en

waarden) vooral betrekking lijken te hebben op de bijdrage die

schoolleiders hebben bij het maken van een verschil in het leven van

individuen, de school en de samenleving. Een verwijzing naar

kenmerkende principes, waarden en/of symbolen die karakteristiek zijn

voor de beroepsgroep schoolleiders (‘vaandel’) ontbreekt bij de

beroepsstandaard van Canada. Het begrip standaard wordt in deze

beroepsstandaard uitsluitend opgevat in de betekenis van het vertonen

van vereiste kwaliteiten of kenmerken van goed schoolleiderschap.

Alle beroepsstandaarden bevatten één van de drie hierboven genoemde

componenten, namelijk een beschrijving van de inhoud van het beroep

(​wat meten we?).​ Met betrekking tot de inhoud maakt de Nederlandse

standaard aanvullend een onderscheid in niveaus van bekwaamheid. Iets

vergelijkbaars is te herkennen in de Australische beroepsstandaard, bij

11/21 Rapport Beroepsstandaarden schoolleiders

het onderscheid dat daarbij gemaakt wordt naar drie profielen. Verder valt

op dat de Nederlandse beroepsstandaard ook nadrukkelijk aandacht

besteed aan de tweede component door richtlijnen waarmee goed

schoolleiderschap kan worden vastgesteld (​hoe meten we het?​) te

expliciteren. Zo verwijst de Nederlandse beroepsstandaard naar een

voorstel voor registratie van schoolleiders en een instrument dat

schoolleiders en organisaties kan helpen bij de invulling van het meten

van de vereiste kwaliteiten.

Als het gaat over de onderliggende conceptualisering van leiderschap,

hanteert de Nederlandse beroepsstandaard geen expliciete definitie over

wat leiderschap is. Een dergelijke expliciete definitie komt overigens

alleen voor bij de Canadese beroepsstandaard. Hoewel in de Nederlandse

beroepsstandaard verschillende benaderingen van leiderschap worden

besproken, is nadrukkelijk gekozen voor een brede conceptualisering van

onderwijskundig leiderschap als leidend concept en een daaraan

gerelateerd model. Een enigszins vergelijkbare benadering van

leiderschap in scholen, lijkt impliciet ten grondslag te liggen aan de

beroepsstandaard van Australië, waarin de schoolleider gezien wordt als

leidende onderwijskundige professional.

In de Canadese beroepsstandaard wordt niet expliciet uitgegaan van een

specifieke conceptualisering van leiderschap, terwijl in de Amerikaanse

beroepsstandaard het zogenaamde ‘positive leadership’ als uitgangspunt

wordt gehanteerd. Verder valt op dat de beroepsstandaard van

Zuid-Afrika een sterke nadruk legt op ethisch leiderschap.

Tot slot hebben de beroepsstandaarden van Canada en de VS expliciet

aandacht voor gespreid leiderschap, een benadering die bij de

Nederlandse beroepsstandaard ontbreekt.

Uitgaande van deze conceptualiseringen, worden in de zes

beroepsstandaarden vervolgens een rijk en divers aantal aspecten (of

dimensies) van schoolleiderschap genoemd. Kenmerkend voor de

Nederlandse beroepsstandaard is dat deze zich expliciet richt op

leiderschaps​competenties​. Daarbij worden competenties opgevat als het

vermogen van een persoon om op een geïntegreerde wijze kennis,

vaardigheden en houdingen toe te passen om adequaat te handelen

tijdens de beroepsuitoefening. Persoonlijkheidskenmerken worden daarbij

niet afzonderlijk onderscheiden. Daarin wijkt de Nederlandse standaard

duidelijk af van de andere beroepsstandaarden. Zo richten de

beroepsstandaarden van Canada, de VS, Australië en het Verenigd

Koninkrijk zich op ​leiderschapspraktijken​, ​activiteiten​ en ​persoonlijke

12/21 Rapport Beroepsstandaarden schoolleiders

kwaliteiten​ (of persoonlijkheidskenmerken). Praktijken hebben dan

betrekking op de uitoefening van een bundel of set van generieke

leiderschap activiteiten, acties of concrete handelingen. Persoonlijke

kwaliteiten (bijvoorbeeld cognitieve, sociale en interpersoonlijke

vaardigheden) daarentegen worden gezien als vereisten of ‘bronnen’ die

voorwaardelijk zijn voor praktijken en acties. De Zuid-Afrikaanse

beroepsstandaard onderscheidt gebieden waarop leiderschap zich zou

moeten richten, waarbinnen belangrijke acties en kennis van schoolleiders

worden onderscheiden. Daarmee verschilt ook deze beroepsstandaard van

die van de Nederlandse.

Met betrekking tot de concretisering van de benodigde competenties voor

goed schoolleiderschap van de Nederlandse beroepsstandaard, valt

allereerst op dat onduidelijk is hoe de vijf basiscompetenties

samenhangen met het model van onderwijskundig leiderschap dat ten

grondslag ligt aan de conceptualisering van leiderschap. Tevens is de

basiscompetentie in relatie staan tot de omgeving (tweede competentie)

heel globaal ingevuld en blijft onduidelijk wat deze competentie nu precies

concreet betekent. Bovendien lijkt het onderscheid tussen vormgeven aan

organisatiekenmerken vanuit een onderwijskundige richting (derde

competentie) en hanteren van strategieën t.b.v. samenwerking, leren en

onderzoeken op alle niveaus (vierde competentie) niet eenduidig te zijn.

Hierdoor is er mogelijk sprake van een overlap tussen deze twee

basiscompetenties. Tot slot is niet duidelijk wat precies onder hogere orde

denken als basiscompetentie (vijfde competentie) dient te worden

verstaan.

De leiderschapspraktijken die in de beroepsstandaarden van de andere

landen worden onderscheiden, zijn duidelijker en eenduidiger

geformuleerd. Wel zijn er verschillen tussen de beroepsstandaarden in de

concrete uitwerking en specificering van de aspecten van het beroep.

Deze hebben vooral te maken met het aantal onderscheiden leiderschap

activiteiten en persoonskenmerken alsook de samenhang daartussen.

Ondanks deze verschillen, lijken de volgende set van generieke praktijken

herkenbaar te zijn in deze beroepsstandaarden:

● het ontwikkelen van een visie, een missie en het belang van

waardengerichtheid;

● gerichtheid op lesgeven, instructie en het coördineren van het

curriculum;

13/21 Rapport Beroepsstandaarden schoolleiders

● het stimuleren van het leren en het versterken van de capaciteit

van onderwijspersoneel en de school;

● het leiding geven aan schoolverbetering (‘schoolimprovement’) en

onderwijsvernieuwing;

● het aangaan van verbindingen en betekenisvolle relaties met

ouders en de lokale gemeenschap;

● het managen van de school als organisatie.

Als we deze leiderschapspraktijken vergelijken met de basiscompetenties

van de Nederlandse beroepsstandaard, dan valt op dat het belang van

visie ook in de Nederlands beroepsstandaard is te herkennen. Het belang

van waardengericht leiderschap daarentegen ontbreekt, evenals de

gerichtheid op lesgeven, instructie, en de coördinatie van het curriculum.

Het stimuleren voor het leren en het versterken van de capaciteit van

onderwijspersoneel, lijkt overeen te komen met het hanteren van

strategieën t.b.v. samenwerken, leren en onderzoeken op alle niveaus.

Het verbeteren van de school en het leiding geven aan

onderwijsvernieuwingen wordt niet expliciet genoemd in de Nederlandse

beroepsstandaard. Dit geldt ook voor het managen van de school als

organisatie, tenzij dit een onderdeel is van het vormgeven van

organisatiekenmerken vanuit een onderwijskundige gerichtheid. Hogere

orde denken vertoont overeenkomsten met specifieke persoonlijke

kwaliteiten (cognitieve vaardigheden), die in de andere

beroepsstandaarden als een voorwaarde of vereiste wordt gezien van de

persoon van schoolleider. Tot slot ontbreekt ook het belang van het

aangaan van verbindingen en betekenisvolle relaties met ouders en de

lokale gemeenschap in de Nederlandse beroepsstandaard. Deze

leiderschapspraktijk wordt niet expliciet genoemd. In relatie staan tot de

omgeving zou daarop betrekking kunnen hebben, maar nadere

bestudering van de Nederlandse beroepsstandaard leert dat daarmee

vooral gedoeld wordt op het anticiperen op de ontwikkelingen in de

omgeving van de school. Dit is niet hetzelfde als het betekenisvol

betrokken zijn op gezinnen en de lokale gemeenschap, zoals in de andere

nationale beroepsstandaarden verwoordt.

De onderscheiden aspecten van leiderschap in de beroepsstandaarden

worden toepasbaar geacht voor alle schoolleiders, ongeacht de context

waarin ze werken. In de Canadese beroepsstandaard zijn aanvullende

leiderschapspraktijken voor zogenaamde ‘systeemleiders’ beschreven. In

de Zuid-Afrikaanse beroepsstandaard wordt niet expliciet aangegeven dat

de geformuleerde kwaliteiten waaraan goede leidinggevenden van scholen

14/21 Rapport Beroepsstandaarden schoolleiders

moeten voldoen voor alle schoolleiders gelden, ongeacht de context

waarin ze werken.

In de beroepsstandaarden van Canada, de VS, Australië, het Verenigd

Koninkrijk en Zuid-Afrika wordt erkend dat allerlei maatschappelijke

ontwikkelingen die zich voordoen, nieuwe eisen stellen aan de

schoolleider. Tegelijkertijd wordt ervan uitgegaan dat leidinggevenden in

scholen adaptief kunnen omgaan met deze maatschappelijke

ontwikkelingen en in staat dienen te zijn daarop adequaat te reageren.

Het adequaat inspelen op deze ontwikkelen wordt dan ook niet als een

afzonderlijke leiderschapspraktijk onderscheiden. Dit in tegenstelling tot in

de Nederlandse beroepsstandaard (zie hierboven).

Culturele diversiteit, inclusief onderwijs en kansenongelijkheid worden in

de beroepsstandaarden van Canada, de VS, Australië, het Verenigd

Koninkrijk en Zuid-Afrika expliciet genoemd als belangrijke

maatschappelijke ontwikkelingen die aandacht vragen. Alleen in de

Amerikaanse beroepsstandaard wordt de rol van de schoolleider met het

omgaan van deze culturele diversiteit en gelijkheid als

leiderschapspraktijk expliciet als afzonderlijk aspect van de

beroepsstandaard onderscheiden.

Tot slot de technische opbouw. Zoals uit tabel 2 naar voren komt,

verschilt de wijze waarop de verschillende beroepsstandaarden zijn

gestructureerd en opgebouwd. Dit hangt sterk samen met verschillen in

de uitwerking van de kernaspecten van leiderschap, de veronderstelde

samenhang tussen deze aspecten en het onderscheid naar niveau (school

versus individueel).

15/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 5 Conclusie

In dit rapport is de huidige Nederlandse beroepsstandaard voor

schoolleiders PO vergeleken met de beroepsstandaarden van Canada, de

VS, Australië, het Verenigd Koninkrijk en Zuid-Afrika. Om tot een goede

vergelijking te komen is een analysekader gebruikt waarmee de

verschillen en overeenkomsten tussen de beroepsstandaarden zowel

vanuit een systemisch als inhoudelijke perspectief zijn geduid. Hoewel uit

de vergelijking allerlei overeenkomsten en verschillen tussen de

verschillende beroepsstandaarden naar voren komen, zijn de belangrijkste

conclusies de volgende.

Een belangrijk verschil met de andere onderzochte landen, is dat in

Nederland de ontwikkeling en het onderhouden van de beroepsstandaard

ondergebracht is bij een onafhankelijke organisatie. In andere landen zijn

voornamelijk (samenwerkende) beroepsorganisaties en/of ministeries van

onderwijs verantwoordelijk voor de beroepsstandaard.

De bevindingen laten ook zien dat in de verschillende landen, met

uitzondering van Zuid-Afrika, diverse actoren die onderdeel uitmaken van

het ‘systeem’ voor professionalisering van schoolleiders PO geconsulteerd

zijn bij de ontwikkeling van de beroepsstandaard. Opvallend is dat in

Nederland deze consultatie breder van opzet is: de beroepsstandaard is

voorgelegd aan een groter aantal verschillende actoren dan in andere

landen. Er lijkt daarmee in Nederland meer tijd en energie gestoken te

zijn in het creëren van een breed draagvlak binnen het ‘systeem’. Daar

staat tegenover dat deze validering van de (herziene) Nederlandse

beroepsstandaard voor het laatst heeft plaatsgevonden in 2012. Dit

maakt dat de Nederlands beroepsstandaard relatief gezien oud is,

vergeleken met de andere beroepsstandaarden. Een actualisering van de

Nederlandse beroepsstandaard lijkt dan ook gewenst.

Uit de vergelijking blijkt dat in de Nederlandse beroepsstandaard meer

componenten zijn uitgewerkt dan in de beroepsstandaarden van Canada,

de VS, Australië, het Verenigd Koninkrijk en Zuid-Afrika. Een goede

beroepsstandaard dient niet alleen de inhoud van het beroep te

omschrijven, maar tevens aan te geven hoe je die kwaliteiten zou kunnen

meten en hoe tot een waardering te komen. In de Nederlandse

beroepsstandaard wordt niet alleen ingegaan op de vraag wat goed

16/21 Rapport Beroepsstandaarden schoolleiders

leiderschap is, maar is aanvullend ook een voorstel gedaan voor hoe goed

leiderschap kan worden vastgesteld en gemeten. Daarmee lijkt de

Nederlandse beroepsstandaard, in tegenstelling tot de andere

beroepsstandaarden, nadrukkelijk te verwijzen naar regels of

instrumenten voor bewijsvoering. De beroepsstandaarden van Canada, de

VS, Australië, het Verenigd Koninkrijk en Zuid-Afrika gaan uitsluitend in

op de omschrijving van wat goed schoolleiderschap is (inhoud). Hoewel in

de Nederlandse beroepsstandaard competentieniveaus worden

onderscheiden, zou bij een actualisering gestreefd kunnen worden om ook

richtlijnen te expliciteren over hoe te komen tot betrouwbare

oordeelsvorming (triangulatie en intersubjectviteit). Dit zou de kwaliteit

van de Nederlandse beroepsstandaard ten goede komen.

Opvallend is verder dat alleen in de Canadese beroepsstandaard het

centrale begrip leiderschap expliciet is gedefinieerd. In de Nederlandse

beroepsstandaard, evenals in die van de VS, Australië, het Verenigd

Koninkrijk en Zuid-Afrika, wordt weliswaar op verschillende manieren

beschreven wat de schoolleider zou moeten doen of waar die zich op zou

moeten richten, maar een heldere omschrijving van wat leiderschap nu is,

ontbreekt. Het is op zijn minst opvallend dat het verschijnsel waarop de

standaard zich expliciet richt, namelijk schoolleiderschap, niet is

gedefinieerd. Dit verdient aandacht.

Een heel belangrijk verschil tussen de Nederlandse en de andere

vergeleken nationale beroepsstandaarden doet zich voor bij de

conceptualisatie van schoolleiderschap die ten grondslag ligt aan de

beroepsstandaard. In de Nederlandse beroepsstandaard wordt uitgegaan

van de notie van onderwijskundig leiderschap in brede zin met een

daaraan gerelateerd model. Deze keuze voor het concept van

onderwijskundig leiderschap is niet zo expliciet terug te vinden in de

andere beroepsstandaarden. Met name de beroepsstandaarden van

Canada, het Verenigd Koninkrijk en Australië, lijken meer uit te gaan van

een integrale benadering van leiderschap, waarin meerdere benaderingen

(onderwijskundig, transformationeel en gespreid leiderschap) naast elkaar

bestaan. In de Amerikaanse beroepsstandaard lijkt daarentegen de notie

van ‘positive leadership’ leidend te zijn en in de Zuid-Afrikaanse wordt er

veel nadruk gelegd op ethisch leiderschap. Zo bezien wijkt de Nederlandse

beroepsstandaard op dit punt duidelijk af van de andere nationale

beroepsstandaarden.

In het verlengde daarvan zijn er ook duidelijke verschillen bij de invulling

van de inhoud van leiderschap. Het gaat dan om de verschillende

17/21 Rapport Beroepsstandaarden schoolleiders

aspecten van leiderschap die in de beroepsstandaarden zijn

onderscheiden die verwijzen naar de vereiste kwaliteiten van goed

leiderschap in scholen. Terwijl de beroepsstandaarden van met name

Canada, de VS, Australië en het Verenigd Koninkrijk uitgaan van

verschillende leiderschapspraktijken, acties en persoonlijke kwaliteiten als

randvoorwaarden voor goed functioneren, staan vijf

leiderschapscompetenties centraal in de Nederlandse beroepsstandaard.

Dat is een opvallend verschil. Verder blijkt dat deze vijf basiscompetenties

niet goed overeenkomen met een aantal leiderschapspraktijken die de

andere beroepsstandaarden gemeen lijken te hebben. Dit bemoeilijkt de

vergelijking. Zeker drie leiderschapspraktijken ontbreken in de

Nederlandse beroepsstandaard. Dit betreffen met name de aandacht voor

waardengericht leiderschap, het aangaan van verbindingen en

betekenisvolle relaties met ouders en de lokale gemeenschap en de

gerichtheid op leren, instructie en de coördinatie van het curriculum. Het

ontbreken van dat laatste aspect is opvallend, omdat deze

leiderschapspraktijk als een belangrijk aspect van onderwijskundig

leiderschap wordt gezien.

Bovenstaande verschillen (conceptualisering en aspecten) zijn belangrijke

aandachtspunten voor een doordenking van de Nederlandse

beroepsstandaard.

Tot slot worden de onderscheiden aspecten van leiderschap in alle

beroepsstandaarden geacht van toepassing te zijn voor alle

leidinggevenden in een school, ongeacht de context. Daarmee worden de

geformuleerde kwaliteiten gezien als generieke kwaliteiten. Concretisering

van de generieke kwaliteiten is een taak voor schoolleiders en besturen.

Dit past bij het doel van de beroepsstandaarden: het stimuleren van de

professionele ontwikkeling van schoolleiders en de erkenning van de

beroepsgroep. De beroepsstandaarden zijn niet ontwikkeld als een

instrument voor de evaluatie van het functioneren van schoolleiders ten

dienste van beoordeling (performance management). Daarmee richten de

beroepsstandaarden zich expliciet op de beroepsgroep van schoolleiders

en niet op hun werkgevers.

18/21 Rapport Beroepsstandaarden schoolleiders

Hoofdstuk 6 Aanbevelingen

Op grond van de bevindingen en conclusies, is het mogelijk aanbevelingen

te formuleren. Deze aanbevelingen zijn bedoeld als aandachtspunten bij

het herzien van de Nederlandse beroepsstandaard. Dit tegen de

achtergrond van de behoefte van het Schoolleidersregister PO om te

komen tot een actualisering van de Nederlandse beroepsstandaard. Dat

deze actualisering gewenst is, is hierboven duidelijk gemaakt.

De eerste aanbeveling heeft betrekking op de explicitering van een

definitie van leiderschap. Deze ontbreekt nu in de Nederlandse

beroepsstandaard. In een beroepsstandaard die gaat over leiding geven

aan onderwijsinstellingen, kan zo een definitie niet ontbreken. In dit

verband zou aansluiting gezocht kunnen worden bij de definitie van

leiderschap zoals verwoord in de Canadese beroepsstandaard.

Daarnaast is het aan te bevelen om bij de actualisering en herziening van

de beroepsstandaard alle drie de hierboven genoemde componenten van

een beroepsstandaard uit te werken. Met name zou daarbij de aandacht

uit moeten gaan naar het beschrijven​ ​van de wijze waarop kan worden

vastgesteld wanneer schoolleiders voldoen aan de kwaliteiten die worden

onderscheiden in de beroepsstandaard (​hoe moeten we de bewijsvoering

waarderen?​). Deze evaluatieve insteek is in de huidige beroepsstandaard

onderbelicht. Dit zou bovendien bestuurders houvast kunnen bieden bij de

invulling en vormgeving van hun rol als werkgever, mochten zij de

standaard willen benutten om tot een valide en betrouwbare evaluatie te

komen van het functioneren van schoolleiders in het kader van

beoordeling en promotie.

Een derde aanbeveling heeft betrekking op een herziening van de

conceptualisering. Zoals uit de conclusies naar voren komt, gaat de

Nederlandse beroepsstandaard uit van een specifieke benadering van

schoolleiderschap, namelijk van onderwijskundig leiderschap. Het is de

vraag of een dergelijke benadering houdbaar blijft. Steeds vaker worden

er immers in de internationale discussie over effectief leiderschap

pleidooien gehouden voor het hanteren van een meer integraal

perspectief op schoolleiderschap. Daarbij wordt uitgegaan van de idee dat

het hanteren van één specifieke benadering (bv onderwijskundig of

transformationeel leiderschap) van leiderschap in scholen niet volstaat.

19/21 Rapport Beroepsstandaarden schoolleiders

Voor het beter begrijpen van de mechanismen waarmee schoolleiders

invloed hebben op de effectiviteit en verbetering van hun school, is het

van belang aandacht te hebben voor de invloed die een bredere set van

generieke leiderschapspraktijken (waarvan onderwijskundig en

transformationele leiderschapspraktijken onderdeel uitmaken) heeft op

onderwijzen en leren. Een dergelijke actuele benadering is meer te

herkennen in de beroepsstandaarden van Canada, Australië en het

Verenigd Koninkrijk. Bij de herziening van de Nederlandse

beroepsstandaard zou aansluiting gezocht kunnen worden bij deze

benadering in plaats van uit te gaan van een specifieke conceptualisering

van schoolleiderschap (onderwijskundig leiderschap), zoals dat nu het

geval is.

In het verlengde hiervan is aan te bevelen om niet zozeer

basiscompetenties, maar een set van leiderschapspraktijken en acties

centraal te stellen. Bij een herziening van het onderscheid in

basiscompetenties, verdient daarenboven waardengericht leiderschap

aandacht. Dat geldt ook voor het aangaan en onderhouden van relaties

met ouders en de lokale gemeenschap als leiderschapspraktijk. Daarnaast

zouden persoonskenmerken (bijvoorbeeld hogere orde denken), in het

verlengde van de nationale beroepsstandaarden van met name Canada,

de VS, Australië en het Verenigd Koninkrijk opgevat kunnen worden als

voorwaarde of bron.

Verder is het van belang om niet te veel aspecten (of dimensies) van

leiderschap te onderscheiden, zoals nu het geval is in bepaalde

beroepsstandaarden. In het verlengde hiervan is het ook aan te bevelen

om ervan uit te gaan dat goede schoolleiders in staat zijn om adequaat te

reageren op zich voordoende maatschappelijke ontwikkelingen. Zo bezien

heeft het de voorkeur om het adequaat inspelen op de maatschappelijke

ontwikkelingen (bijvoorbeeld culturele diversiteit) niet als een

afzonderlijke leiderschapspraktijk te onderscheiden, zoals het geval is in

de Amerikaanse beroepsstandaard, maar veel meer te zien als een

integraal onderdeel van een set van leiderschapspraktijken.

Een zekere mate van zuinigheid lijkt dus gewenst. De Canadese

beroepsstandaard is daarvan een goed voorbeeld.

20/21 Rapport Beroepsstandaarden schoolleiders

Bovenstaande aanbevelingen bieden aangrijpingspunten voor een

herziening van de Nederlandse beroepsstandaard. Een dergelijke

herziening zou de kwaliteit van de huidige Nederlandse beroepsstandaard

voor schoolleiders PO ten goede komen en de vergelijkbaarheid met

beschikbare actuele nationale beroepsstandaarden bevorderen.

21/21 Rapport Beroepsstandaarden schoolleiders

