

Léon Dingemans

***Personeelsbeleid in
de juiste versnelling***

CPS

Léon Dingemans

***Personneelsbeleid in
de juiste versnelling***

CPS

Onderwijsontwikkeling en advies

Personeelsbeleid in de juiste versnelling is een van de producten van het Research & Developmentproject Implementatie Integraal Personeelsbeleid (ofwel: implementatie IPB). Dit project wordt uitgevoerd in opdracht van het ministerie van Onderwijs, Cultuur en Wetenschap. Doel van het project: ontwikkelen van interventies om het strategisch personeelsbeleid op scholen (beter) te implementeren.

Dit boek is tot stand gekomen door input van veel scholen in de vorm van feedbackgesprekken en door feedback van collega's. Een aantal ervan wordt hieronder expliciet genoemd.

Deelnemende scholen: Bisschoppelijk College in Weert, Raayland College in Venray, College Den Hulster in Venlo.

Collega's: Hartger Wassink, Monique Keesom, Paul Beekers en Harry van Alphen.

© CPS Onderwijsontwikkeling en advies, maart 2010

Auteur: Léon Dingemans

Eindredactie: Karin van Breugel

Omslagontwerp: Digitale Klerken, Utrecht

Foto omslag: Léon Dingemans

Vormgeving binnenwerk: Digitale Klerken, Utrecht

Druk: Drukkerij Wilco, Amersfoort

CPS Onderwijsontwikkeling en advies

Postbus 1592

3800 BN Amersfoort

telefoon [033] 453 43 43

www.cps.nl

Deze publicatie is tot stand gekomen met subsidie van het Ministerie van OC&W in het kader van SLOA of R&D 2010.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm, hetzij elektronisch, mechanisch, door fotokopieën of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

Inleiding	5
1. Wat is effectief personeelsbeleid?	7
2. Opbouw van personeelsbeleid in de juiste versnelling	9
3. MOETEN
	11
4. KUNNEN
	15
5. MOGEN
	19
6. WILLEN
	22
 Bijlagen	 25
Bijlagen bij MOETEN
	
• Bijlage 1: overzicht SBL-competenties	25
• Bijlage 2: het verschil tussen bekwaam, bevoegd en benoembaar ..	26
• Bijlage 3: voorbeeld van een beoordelingsprocedure voor tijdelijk benoemde docenten	27
 Bijlagen bij KUNNEN
	
• Bijlage 4: zicht op het team/de afdeling	30
• Bijlage 5: voorbeeldformulier functioneringsgesprek	31
• Bijlage 6: voorbeeld leerlingenenquête	34

Bijlagen bij MOGEN

- Bijlage 7: culturen in schoolorganisaties 37

Bijlagen bij WILLEN

- Bijlage 8: aansturen in een professionele cultuur 39
- Bijlage 9: let op je woorden! 40
- Bijlage 10: vragenlijst aansturen in een professionele cultuur 41

Literatuur 44

Inleiding

Dit document, *personeelsbeleid in de juiste versnelling*, is een van de producten van het Research & Developmentproject *Implementatie Integraal Personeelsbeleid*. Dit project wordt uitgevoerd in opdracht van het ministerie van Onderwijs, Cultuur en Wetenschap. Doel van het project: ontwikkelen van interventies om het strategisch personeelsbeleid op scholen (beter) te implementeren.

In 2005 heeft de overheid scholen voor primair en voortgezet onderwijs verplicht om een integraal personeelsbeleidsplan te maken. De Inspectie is vanaf dat moment verantwoordelijk voor het toezicht op c.q. toetsing van personeelsbeleid.

In 2006 werd de wet BIO (wet Beroepen in het onderwijs) van kracht. De verplichtingen die in deze wet zijn geformuleerd vormen een onderdeel van het personeelsbeleid. Het komt erop neer dat een school moet kunnen aantonen dat de bekwaamheid van docenten wordt onderhouden. U leest hierover meer in het hoofdstuk 'moeten'.

Doel

Het document personeelsbeleid in de juiste versnelling is een hulpmiddel. Eerste doel ervan is om duidelijk te krijgen hoe uw personeelsbeleid ervoor staat. De interventies die in dit document centraal staan, hebben niet alleen tot doel om uw personeelsbeleid door te lichten, maar waar nodig ook positief te beïnvloeden.

Dit document dient nog een tweede doel: u helpen om na te denken en antwoord te geven op de hoe-vraag. Welke stappen kunnen worden genomen om op uw school een effectiever personeelsbeleid te creëren?

Wellicht door te schakelen, in een lagere versnelling of juist een tandje erbij?

Voor wie?

Alle medewerkers van de school, dus onderwijsondersteunend, onderwijsgevend en leidinggevend personeel, kunnen het document *personeelsbeleid in de juiste versnelling* gebruiken.

Voor de eerste twee groepen kan het vooral dienst doen als informatiebron over effectief personeelsbeleid. Het document geeft antwoord op vragen als: wat is effectief personeelsbeleid, waarom is effectief personeelsbeleid nodig?

Met name mensen die gesprekken voeren in het kader van de gesprekscyclus zullen onderdelen uit dit document goed kunnen gebruiken. Binnen het voortgezet onderwijs hebben we het dan hoofdzakelijk over middenmanagers, zoals teamleiders, afdelingsleiders en teamcoördinatoren.

Wat kan?

Met behulp van de achtergronden, voorbeelden en formats die in dit document staan, kunt u het personeelsbeleid op uw school tegen het licht houden. Zo krijgt u zicht op de gebieden waar verbeteracties nodig zijn. Dit proces is in het onderstaande schema weergegeven.

Totstandkoming van personeelsbeleid in de juiste versnelling

Dit document is tot stand gekomen op basis van feedbackgesprekken met de scholen die aan dit Research Developmentproject deelnamen. In deze gesprekken hebben zij de conceptversie van deze publicatie voorzien van aanvullingen en tips (op basis van lezing en/of uitproberen van de beschreven interventies).

Ten behoeve van de toegankelijkheid bevat deze publicatie zoveel mogelijk schema's en figuren. Met het oog op de leesbaarheid wordt overal gesproken over 'hij'. Vanzelfsprekend kunt u daarvoor in de plaats ook 'zij' lezen.

Léon Dingemans

1 *Wat is effectief personeelsbeleid?*

Effectief personeelsbeleid kan als volgt worden gedefinieerd: "Effectief personeelsbeleid waarborgt de **kwaliteit van het dagelijkse handelen** in de organisatie door de **ontwikkeling van individuele competenties** met het oog op de organisatiedoelen."

Met andere woorden: het gaat dus om de relatie tussen de visie van de school en de teamplannen en persoonlijke plannen. De effecten van persoonlijke plannen komen tot uiting in (effectief) zichtbaar gedrag.

De vetgedrukte zinsdelen in de bovengenoemde definitie geven de kernelementen van effectief personeelsbeleid aan:

- A. organisatiedoelen vormen het uitgangspunt,
- B. de kwaliteit van het (dagelijkse) handelen in de organisatie staat centraal,
- C. de ontwikkeling van individuele competenties is een middel om kwaliteit te waarborgen.

We kunnen vijf centrale voorwaarden formuleren voor effectief personeelsbeleid:

1. de aanwezigheid van personeelsbeleid-instrumenten,
2. de hoeveelheid tijd die leidinggevendenden aan gesprekken met medewerkers besteden,
3. de mate waarin organisatiedoelstellingen (missie, visie) geconcretiseerd zijn op alle niveaus (teamplannen, persoonlijke plannen) en gebruikt worden als leidraad voor gesprekken en vergaderingen,
4. de mate waarin leidinggevendenden een positieve attitude hebben ten aanzien van personeelsbeleid,
5. de mate waarin er sprake is van een adequate organisatiestructuur.

Deze voorwaarden zijn het aanknopingspunt voor de interventies die wij ontwikkelden om personeelsbeleid op te starten en goed te laten functioneren.

Hieronder lichten we de voorwaarden kort toe.

Voorwaarde 1: personeelsbeleid -instrumenten

Hier gaat het om instrumenten als:

- een meerjarige personeelsplanning,
- een gesprekscyclus, inclusief protocollen,
- competentieprofielen met indicatoren,
- een protocol voor het beoordelingsbeleid,
- 360°-feedbacksysteem,
- leerlingen- en ouderenquêtes.

Voorwaarde 2: gesprekken met medewerkers

Er kan zowel te veel als te weinig tijd worden besteed aan gesprekken met medewerkers.

De verhouding tussen formele en informele gesprekken en de ervaren kwaliteit van de gesprekken zijn belangrijk. Tevens is het van belang dat er sprake is van voorbeeldgedrag: de manier waarop het centrale management communiceert met het locatiemanagement moet overeenkomen met de manier waarop de centrale directie verwacht dat de locatiedirecteuren spreken met hun afdelings- en teamleiders, en zij op hun beurt weer met leraren.

Voorwaarde 3: organisatiedoelstellingen

Vragen die in dit verband relevant zijn, zijn bijvoorbeeld:

- Is er strategisch beleid?
- Is er een missie en een visie?
- Zijn de visie en missie vertaald in sector-, afdelings- en/of teamplannen?
- Worden deze plannen gebruikt als kader voor de vergader- en gesprekscyclus?

Voorwaarde 4: attitude van leidinggevenden

In dit kader spelen onder meer de volgende vragen een rol:

- Durven leidinggevenden te staan voor wat er is afgesproken op het gebied van personeelsbeleid?
- Weten leidinggevenden waarom deze afspraken belangrijk zijn en kunnen ze deze verdedigen?
- Werken leidinggevenden er hard aan om het beleid geïmplementeerd te krijgen?
- Voelen zij zich in staat om het beleid uit te voeren?
- Begrijpen ze dat 'omgaan met mensen' hun belangrijkste rol is?

Voorwaarde 5: organisatiestructuur

Om vast te stellen of de organisatiestructuur adequaat is, zijn de volgende vragen relevant:

- Is er een heldere organisatiestructuur, zijn er afdelingen en/of teams gevormd?
- Is de verhouding met de secties goed geregeld?
- Zijn de teams niet te groot (maximaal twaalf personen)?
- Zijn de team- en afdelingsleiders voldoende gefaciliteerd om hun taak uit te voeren?
- Is er voldoende aandacht besteed aan scholing?

2 Opbouw van personeelsbeleid in de juiste versnelling

De vijf voorwaarden die in de vorige paragraaf werden toegelicht, zijn vertaald in een schema met grenswerkwoorden. De voorwaarden komen terug in de volgende werkwoorden: moeten, willen, kunnen en mogen (ofwel: MWKM).

Wij hebben de grenswerkwoorden gebruikt tijdens een aantal oriënterende gesprekken met schoolleiders. Tijdens die gesprekken kregen zij het onderstaande schema voorgelegd en werden de volgende vier vragen gesteld. Nota bene: overal waar hieronder 'school' staat, kan ook 'schoolleider' worden gelezen.

1. Aan welke onderdelen van personeelsbeleid denkt u als het gaat over **moeten** - wat **moet** de school?
2. Aan welke onderdelen van personeelsbeleid denkt u als het gaat over **willen** - wat **wil** de school?
3. Aan welke onderdelen van personeelsbeleid denkt u als het gaat over **kunnen** - wat **kan** de school?
4. Aan welke onderdelen van personeelsbeleid denkt u als het gaat over **mogen** - wat **mag** de school?

Het MWKM-schema ziet er als volgt uit:

Als we het MWKM-schema combineren met de vijf centrale voorwaarden voor effectief personeelsbeleid zien we het volgende:

Vijf voorwaarden voor effectief personeelsbeleid	Moeten	Willen	Kunnen	Mogen
1. De aanwezigheid van personeelsbeleid - instrumenten.	x			
2. De hoeveelheid tijd die leidinggevend en aan gesprekken met medewerkers besteden.	x	x		
3. De mate waarin organisatiedoelstellingen geconcretiseerd zijn op alle niveaus en gebruikt worden als leidraad voor gesprekken en vergaderingen.	x		x	
4. De mate waarin leidinggevend en een positieve attitude hebben ten aanzien van personeelsbeleid.		x	x	x
5. De mate waarin er sprake is van een adequate organisatiestructuur.		x		x

Achter ieder tabblad vindt u één grenswerkwoord. Bij elk grenswerkwoord komen de volgende zaken aan de orde:

- definitie en beschrijving van het grenswerkwoord plus de hierbij horende voorwaarde(n) voor effectief personeelsbeleid,
- voorbeelden en interventies.

In de **bijlagen** staan uitgebreidere formats, modellen, vragenlijsten en andere instrumenten om de interventies te vergemakkelijken. Zij verwijzen steeds naar de grenswerkwoorden.

3 MOETEN

Bij het grenswerkwoord moeten bespreken we de (wettelijke) verplichtingen die de school heeft op het gebied van personeelsbeleid.

De wet BIO (wet Beroepen in het onderwijs) is in het leven geroepen om de kwaliteit van docenten - en dús van het onderwijs - beter te kunnen garanderen. De wet bevordert dat onderwijzend personeel zijn bekwaamheid onderhoudt en eraan blijft werken.

De kern van de wet BIO:

- bewaking van de kwaliteit van het onderwijs,
- garanderen van minimumkwaliteit van docenten,
- centrale plaats voor het onderhouden van bekwaamheid.

Verplichtingen

Ten aanzien van personeelsbeleid brengt de wet BIO voor scholen de volgende verplichtingen met zich mee: bekwaamheidsdossier, meerjarige personeelsplanning en een gesprekscyclus. We lichten de verplichtingen hieronder kort toe:

- **Bekwaamheidsdossier**
 - Doel van dit dossier: in kaart brengen hoe een docent zijn bekwaamheid onderhoudt en ontwikkelt.
 - De wet BIO definieert niet de inhoud en vorm van het dossier.
 - In 2007 moeten scholen voor elke docent een bekwaamheidsdossier hebben.
 - Een leraar is bekwaam als hij voldoet aan de bekwaamheidseisen die in de wet BIO zijn vastgelegd.
- **Meerjarige personeelsplanning (MPP)**
 - Met behulp van de MPP houdt de school greep op de beschikbaarheid van bekwaam personeel binnen nu en pakweg vijf jaar.

- De MPP heeft een kwantitatieve en kwalitatieve component. Kwantitatief: hebben we voldoende medewerkers, passend bij de visie van de school? (Dit komt tot uiting in het functiebouwwerk.) Kwalitatief: welke bekwaamheden willen we ontwikkelen?
- Doelstelling: alle scholen voor voortgezet onderwijs, alle BVE-instellingen en 50% van de scholen voor primair onderwijs hebben een MPP en een plan van aanpak gericht op de personeelsvoorziening op de lange termijn. Dit plan van aanpak moet gebaseerd zijn op een visie op de onderwijskundige inrichting van de school.

• **Gesprekscyclus**

- Volgens de afspraken in de CAO moet deze cyclus minimaal een keer in de drie jaar worden doorlopen. Bij medewerkers/leidinggevenden in tijdelijke dienst moet de cyclus binnen één jaar doorlopen zijn. Als de leidinggevende en de medewerker dit wensen kan er ook gekozen worden voor een kortere doorlooptijd. Bij promotie of doorgroei naar de volgende schaal vindt altijd een beoordeling plaats. [Zie: Drunen, 2009.]

De school kan ervoor kiezen om het bekwaamheidsdossier en het personeelsdossier te scheiden:

Het is echter ook mogelijk dat het bekwaamheidsdossier onderdeel vormt van het personeelsdossier.

Daarnaast is het mogelijk om te werken met een portfolio. Het begrip portfolio komt uit de kunstwereld. Het is map waarin iemand laat zien dat hij over tekenkwaliteiten beschikt ['Laat maar zien wat je kunt'].

Binnen het onderwijs bedoelen we met het portfolio een overzicht van de geleverde resultaten. Denk in dit verband bijvoorbeeld aan informatie over het opzetten van een internationalisering-project of over coördinerende taken (bijvoorbeeld op het gebied van de maatschappelijke stage). In het portfolio neemt een leraar informatie op die laat zien waarin hij goed is. Het bekwaamheidsdossier kan onderdeel zijn van het portfolio.

In het gesprek komen het schoolbelang (missie/visie) en de persoonlijke ontwikkeling (onderhoud van bekwaamheid) samen.

Doelen van de gesprekken:

- het ontwikkelen van individu en organisatie,
- beter gebruik van kennis en kunde van het individu,
- motiveren van het individu door feedback op het functioneren,
- scheppen van voorwaarden voor loopbaanbeleid,
- leveren van bouwstenen voor een intern werving- en selectiebeleid,
- vinger aan de pols houden,
- signaleren van latente problemen.

De gesprekken zijn ook een managementinstrument. Ze bieden de mogelijkheid om sturing te geven aan de organisatie en om bijvoorbeeld te sturen op kwaliteiten en ziekteverzuim.

De gesprekken hebben als belangrijkste doel om informatie te verzamelen, zowel op individueel niveau (afspraken) als op schoolniveau (trends).

Reflectievragen

1. Met behulp van het onderstaande schema kunt u bekijken of uw competentieprofiel voldoet aan de eisen van bekwaamheid. Er zijn vier varianten. U stelt zichzelf de vraag welke variant uw voorkeur heeft en het beste past bij uw school. In dit verband kunt u uzelf tevens de vraag stellen hoe u uw keuze uitlegt aan het onderwijzend personeel.

SBL = stichting beroepskwaliteit leraren.

Het SBL-docentenprofiel is opgenomen als bijlage bij 'moeten' (zie pagina 25).

SBL-check	SBL-copy	SBL+	SBL-verdieping
U heeft al een competentieprofiel voor de docent van uw school ontwikkeld. U loopt het SBL-profiel na en bekijkt of toevoegingen/ bijstellingen gewenst zijn.	U heeft nog geen competentieprofiel voor de docent van uw school ontwikkeld. U neemt het SBL-profiel ongewijzigd over.	U neemt het SBL-profiel over en voegt competenties of indicatoren van de eigen school toe.	U neemt het SBL-profiel als uitgangspunt en brengt daarin wijzigingen aan, terwijl de essentie van het SBL-profiel overeind blijft.

minder → schoolspecifiek meer

2. In hoeverre zijn de competentieprofielen afgestemd op de visie/missie van uw school?
3. In hoeverre is de missie/visie zichtbaar in de persoonlijke ontwikkelingsplannen en in de ontwikkelplannen van sector en team?

4 KUNNEN

Binnen het grenswerkwoord *kunnen* beschrijven wij de kennis, vaardigheden, attitude en middelen (instrumenten) die nodig zijn om tot een goed personeelsbeleid te komen.

Kennis			
Doelen van de organisatie	Gesprekscyclus	Protocol/procedure	Schoolvisie
<p>In hoeverre leeft de missie/visie in het primaire proces en in:</p> <ul style="list-style-type: none"> • schoolplan • sectorplan • teamplan • sectieplan • de persoonlijke ontwikkelingsplannen? 	<p>Binnen drie jaar moet de cyclus zijn doorlopen en afgesloten met een beoordeling (zie wet BIO). Nota bene: voor tijdelijk benoemden geldt een termijn van één jaar.</p> <p><i>Hoe kijkt u tegen beoordelen aan?</i></p>	<p>Documenten: hierbij gaat het om het wat en hoe.</p> <p>Wat moet er voorafgaand aan het gesprek door de leidinggevende en de docent gebeuren? Vindt er verslaglegging plaats? Afronding: worden de afspraken op papier gezet en wel/niet ondertekend voor 'gezien' of 'akkoord'?</p> <p><i>Weet u waar alle documenten zich bevinden, wie recht heeft op inzage en wie eigenaar is [docent/school/...]?</i></p>	<p>Merkbaarheid van de visie in de dagelijkse lespraktijk [zie ook kolom 1: doelen organisatie].</p>

Vaardigheden		
Transparant	Gespreksvaardigheden	Zelfreflectie
Heldere doelen: waar doen we het voor?	Aandachtspunten (voor medewerker en leiding- gevende): in staat zijn om vragen te stellen, vermogen om doelen te formuleren.	Komen tot inzicht (begrip).

Attitude		
Positief	Voorbeeldgedrag	Gerichtheid op leren/ ontwikkelen
Denken in mogelijkheden. Lef. Experimenteren met nieuw gedrag.	Geef collega's tips en ondersteuning en hulp.	Aangrijpen van mogelijkheden en leerpunten. Klimaat creëren waarin fouten maken mag.

Interventies

Hieronder geven we een overzicht van de gesprekken die binnen een cyclus kunnen plaatsvinden. Nota bene: de naamvoering van deze gesprekken kan per school of bestuur verschillen. 'Functioneringsgesprekken' is een verzamelnaam voor de gesprekken die gevoerd worden in het kader van de gesprekscyclus.

De gesprekken kunnen pas effectief gevoerd worden als het doel ervan duidelijk is.

Vragen die de (midden)manager zich voorafgaand aan het gesprek kan stellen:

- Wat is het doel van het gesprek?
- Wat moet het gesprek precies opleveren?
- Wie zijn aanwezig bij dit gesprek?
- Wat is de rol van elke aanwezige?

Het is belangrijk om tijdens het gesprek de grote lijn te blijven zien.

Centrale vraag is: in hoeverre passen de persoonlijke ontwikkelingen bij de teamdoelen?

En in hoeverre passen die op hun beurt bij de doelen van de school?

Schematisch ziet de samenhang tussen de verschillende doelen er als volgt uit:

Onderdelen van de gesprekscyclus

Voor zittende docenten bestaat de cyclus uit twee à drie jaar, voor tijdelijk benoemden doorgaans uit één jaar.

De cyclus bestaat uit de volgende gesprekken:

startgesprek → voortgangsgesprek{ken}/evaluatiegesprek{ken} → beoordelingsgesprek.

Een korte uitleg van de verschillende gesprekken:

Startgesprek

Doel: zicht krijgen op kennis, vaardigheden en attitude van de medewerker. In dit gesprek wordt van de medewerker een momentopname (een 'foto') gemaakt. Het gesprek is toekomstgericht.

Voortgangsgesprek

Dit gesprek vormt een terugblik op gestelde doelen en een vooruitblik op de komende periode. Zowel de leidinggevende als de docent kan behoefte hebben om deze gesprekken frequenter te voeren, dan eenmaal per schooljaar.

Evaluatiegesprek

Dit gesprek vormt een terugblik op een langere periode (bijvoorbeeld het afgelopen jaar). Centrale vraag: zijn de doelen bereikt? Afhankelijk van het antwoord worden doelen aangepast en/of nieuwe doelen gesteld. Een school die de gesprekscyclus voor de eerste keer opstart, kan het beoordelingsgesprek als bedreigend ervaren. Er kan dan voor worden gekozen om in de plaats hiervan een evaluatiegesprek te voeren. In een volgende cyclus kan het beoordelingsgesprek wel worden gevoerd.

Beoordelingsgesprek

Dit gesprek vormt een terugblik op een langere periode. In het gesprek wordt de waardering vastgesteld (daar kan een beloning aan vastzitten). De beoordeling hoort een logisch voortvloeisel van de ondersteuningsfase te zijn. Als de ondersteuningsfase op een goede manier is doorlopen, mag de beoordeling geen verrassingen opleveren!

5 MOGEN

In deze paragraaf geven wij een toelichting op dit grenswerkwoord. Van Dale omschrijft het werkwoord *mogen* als: vrijheid hebben om.

De attitude van de leidinggevende ten aanzien van personeelsbeleid en de mate waarin er sprake is van een adequate organisatiestructuur hangt onder meer van de omgeving van de school af. Het *mogen* kan bestaan uit een formeel besluit (MR, docentenvergadering, et cetera) of een geldende (onbeschreven) regel zijn. Als het gaat om formele besluiten verwijzen we naar het grenswerkwoord *moeten*. Met name de onbeschreven regels zijn echter een onderdeel van de omgeving, van de schoolcultuur. Binnen het grenswerkwoord *mogen* brengen we de factoren in kaart die een invloedrijke rol spelen in de schoolcultuur. Hier gaat het dus ook om de geldende onbeschreven regels. De cultuur is weer van invloed op de wijze waarop personeelsbeleid binnen de school vorm krijgt.

Bij het grenswerkwoord *willen* (dat in de volgende paragraaf aan bod komt) kijken we naar de rol van de leidinggevende bij de twee andere krachten die van invloed zijn op de cultuur: leiderschap en taak.

Krachten

De krachten die een cultuur sturen, zijn: structuur, leiderschap, omgeving en taak (zie: Busscher, 2007).

Als we de twee krachten die bij *mogen* horen in een schema zetten, ziet dat er als volgt uit:

Krachten	Grenswerkwoord
1. Structuur	Mogen
2. Omgeving	

INTERMEZZO: VERTROUWEN

Een kracht wordt gekenmerkt door grootte, richting en aangrijpingspunt. *Vertrouwen* is een voorwaarde om met de krachten te gaan werken (in grootte of richting). Geen vertrouwen betekent geen resultaat. Zie vertrouwen als aangrijpingspunt van de kracht.

Een voorbeeld

De leidinggevende die een docentportfolio wil gaan gebruiken, zal bij de introductie ervan het nut en de meerwaarde moeten uitleggen (het waarom). Zo wint hij vertrouwen. Slaat hij deze stap over, dan leidt dat tot onrust en onduidelijkheid en zal de leidinggevende zich herhaaldelijk moeten verantwoorden richting afdelingen, teams of individuen. Dit vertraagt de implementatie (afname van snelheid) en maakt een grotere tijdsinvestering nodig (toename van kosten). Wanneer het vertrouwen afneemt, neemt ook de snelheid af en stijgen de kosten (zie: Covey, 2006).

↑Vertrouwen = ↑snelheid ↓kosten

↓Vertrouwen = ↓snelheid ↑kosten

Om de verandering (van personeelsbeleid naar effectief personeelsbeleid) in te zetten, zullen we de cultuur aan moeten pakken: we gaan beïnvloeden. Beïnvloeding van krachten leidt tot invloed op gedrag. Dit leidt weer tot cultuurverandering. Ofwel: beïnvloeden van de krachten -> invloed op gedrag -> cultuurverandering.

Interventies

Met het begrip cultuur spreken we over het gedrag van een groep mensen ('zo doen we dat hier'). We hanteren de volgende definitie van cultuur: een complex geheel van gedragingen, competenties, overtuigingen, ervaringen, belemmeringen en weerstanden, waarden en normen en uitingen van de schoolidentiteit, zoals deze leven en zichtbaar zijn in de houding van de mensen in de school.

Om zicht te krijgen op uw schoolcultuur kunt u gebruikmaken van de bijlage bij MOGEN (zie pagina 37).

Structuur: enkele vragen

Structuur: hiermee bedoelen we het speelveld waarin gewerkt kan worden. Een goede structuur biedt een goede balans tussen ruimte en grenzen. Een goede structuur biedt medewerkers ruimte om goed tot hun recht te komen.

In dit verband zijn de volgende vragen belangrijk:

- Komt de kwaliteit van de medewerkers tot haar recht?
- Welke regels en afspraken zijn helpend en welke zijn beperkend?
- Zijn de docenten bevlogen en trots op hun school of werken ze er enkel voor hun hypotheek?

Omgeving: vragen en suggesties

Omgeving: hiermee bedoelen we materiële en immateriële zaken. U kunt hierbij denken aan de volgende vragen en suggesties:

- Kan het schoolbord bewegen zonder piepgeluiden?
- Werken de computers naar behoren?
- Zijn er voldoende ventilatiemogelijkheden in de lokalen?
- Begroeten we elkaar?
- Welke verhalen (signalen) dwalen er nog rond, terwijl de gebeurtenis zelf minder impact had?
- Hoe worden de verjaardagen gevierd?
- Verzet de stoelen en tafels in de docentenkamer eens.
- Bekijk eens een aantal rituelen in uw school en stel uzelf de vraag welke u kunt versterken en uitbreiden of juist stilaan kunt uitbannen.

6 WILLEN

Hieronder gaan we in op de rol die de leidinggevende heeft. Hoe kijkt hij tegen personeelsbeleid aan? Gelooft hij daadwerkelijk dat personeelsbeleid een effectief middel is om via medewerkers te werken aan goed onderwijs?

We kijken hier naar de andere twee krachten (leiderschap en taak) die van invloed zijn op de cultuur en die gekoppeld zijn aan het grenswerkwoord *willen*.

Het willen (intrinsiek) kan botsen met de bestaande cultuur. De uitvoering hangt vooral af van de wilskracht van de leidinggevende. De uitvoering kan (extra) worden gelegitimeerd door de missie/visie van de school.

Krachten	Grenswerkwoord
1. Leiderschap	Willen
2. Taak	

Leiderschap

De leidinggevende fungeert als voorbeeld; hij laat zien hoe het hoort en hoe je je moet gedragen om resultaten te boeken. Het waarneembare gedrag dat hierbij hoort, noemen we leiderschap. Leiderschap - en dus ook het gedrag (handelen) van de leidinggevende - verandert per situatie. Als leidinggevende bent u soms wel en soms niet een onderdeel van de school.

Wel: u heeft een speciale rol; u zorgt ervoor dat u het beste in de mensen naar boven haalt.
Niet: u stuurt uw mensen met lichte dwang (beïnvloeden) in de richting van het schoolbelang (missie/visie).

Taak

De taak (ofwel de missie/visie die is vertaald in een schoolplan) is er uiteindelijk voor de leerlingen. Om hen draait alles. De taak is de factor die docenten bindt.

Via eindexamenresultaten, tevredenheidsonderzoeken en cetera weet de school of de leerlingen het goed doen. Zij bepalen uiteindelijk of de school succes boekt of niet. Het gaat erom hoe leerlingen de school, lessen, begeleiding en leraren ervaren.

Interventies

Zicht op kwaliteit: 'personeelsbeleid op dinsdag'

Docenten kunnen leerlingen aan het eind van de les vragen hoe ze de les hebben ervaren. De vragen zijn gericht op het gedrag van de docent. Onderwerpen die bevroegd kunnen worden: taalgebruik, structuur van de les, de opdrachten (weten de leerlingen bij iedere opdracht het doel, de benodigde tijd en het gewenste resultaat), start en einde van de les.

Drijfveren

Stel aan docenten die al een poos aan de school verbonden zijn eens een vraag die ook in een sollicitatiegesprek aan bod zou kunnen komen, zoals: wat heeft jou destijds doen besluiten om voor het onderwijs te kiezen?

Op de kaart

Boekt uw school een succes? Vent dat uit; praat erover tijdens de ouderavond, tijdens een schoolleidersconferentie of -training.

Denk samen

Nodig ouders, leerlingen en docenten uit om uw ruwe schets (van een beleidsstuk) te bespreken voordat het een 'MR-bestendig' plan is.

Ken uw pappenheimers

Leg uw oor te luister bij het kopieerapparaat, in de wandelgangen of koffiekamer, zodat u weet wie waar aan welk touwtje trekt.

Bij de buurtsuper

Loop de lokale buurtsuper in met een afbeelding van de school (of de schoolgids) en vraag aan enkele mensen om te reageren op de afbeelding.

Doe de juiste dingen op de juiste plaats.

Als u ondernemerschap wilt stimuleren, is het goed om iemand anders de vergadering voor te laten zitten. Wijzig wekelijks het voorzitterschap in uw MT.

Creatief

De teamgeboden voor meer teamPAUWer. Ofwel: werken aan een topteam dat zo trots is als een pauw.

- Bespreek de notulen eens aan het eind van de vergadering.
- Vergader eens in een andere ruimte (bijvoorbeeld de aula, het kunstlokaal of buiten).
- Zet de stoelen eens in een kring (tafels aan de kant).
- Zorg voor een 'ijsbreker' aan het begin van de vergadering. ('Wat was je leukste moment deze week op school?')
- Werk met vragen in plaats van agendapunten.
- Geef het voorzitterschap aan een 'tribunezitter' (iemand die enkel fysiek aanwezig is).
- Wees niet bang voor emoties, geef emoties de ruimte.
- Als een discussie 'vastloopt': geef een minuut stilte (goed nadenken, uitstellen van oordeel).
- Organiseer eens een 'verwandeling', ofwel een wandelende vergadering. U zal zich verbazen over het effect op de gesprekken.

Zie: Beekers en Dingemans, 2008.

Bijlage 1 overzicht SBL-competenties (stichting beroepskwaliteit leraren)

Overzicht SBL-competenties	Met leerlingen	Met collega's	Met omgeving	Met zichzelf
Pedagogisch	2	5	6	7
Didactisch	3			
Organisatorisch	4			
Interpersoonlijk	1			

1. **Interpersoonlijke competentie:** leiding geven en zorgen voor een goede sfeer in de omgang met en samenwerking tussen leerlingen.
2. **Pedagogische competentie:** zorgen voor een veilige leeromgeving en bevorderen van persoonlijke, sociale en morele ontwikkeling. Of: bevorderen van de ontwikkeling tot een zelfstandig en verantwoordelijk persoon.
3. **Vakinhoudelijke en didactische competentie:** zorgen voor een krachtige leeromgeving en bevorderen van het leren.
4. **Organisatorische competentie:** zorgen voor een overzichtelijke, ordelijke en taakgerichte sfeer en structuur in de leeromgeving.
5. **Competent in samenwerken in een team:** zorgen dat het werk afgestemd is op dat van collega's; bijdragen aan het goed functioneren van de schoolorganisatie.
6. **Competent in samenwerken met de omgeving:** in het belang van de leerlingen een relatie onderhouden met ouders, buurt, bedrijven en instellingen.
7. **Competent in reflectie en ontwikkeling:** zorgen voor de eigen professionele ontwikkeling en de professionele kwaliteit van de beroepsuitoefening.

Bijlagen bij MOETEN

Bijlage 2 het verschil tussen bekwaam, bevoegd en benoembaar

- Bekwaam: de leraar voldoet aan bekwaamheidseisen.
- Bevoegd: de leraar heeft een HO-getuigschrift waaruit blijkt dat hij aan de bekwaamheidseisen voldoet (ook bij 'oude getuigschriften').
- Benoembaar: de leraar is bevoegd en kan een verklaring omtrent gedrag overleggen.

Handige sites:

Quickscan bekwaamheden	http://www.golv-info.nl/ipb/quickscan/qs.html
Wat weet ik van het bekwaamheidsdossier?	http://www.bekwaamheidsdossier.nl/test/bekwaamheidstest.swf
Overzicht diverse instrumenten	http://www.lerarenweb.nl

Bijlage 3 voorbeeld van een beoordelingsprocedure voor tijdelijk benoemde docenten

Nieuwe docenten zullen in het algemeen worden benoemd voor bepaalde tijd. Als regel wordt binnen een jaar een besluit genomen over het al dan niet omzetten van het tijdelijke dienstverband in een dienstverband voor onbepaalde tijd. Uiterlijk twee maanden voor de einddatum moet dit besluit genomen zijn. Slechts bij uitzondering kan van de regel worden afgeweken (en wordt níét binnen een jaar een besluit genomen).

Om na een positieve beoordeling een vaste aanstelling (voor bepaalde tijd) te kunnen geven, dienen er uiteraard structurele uren beschikbaar te zijn en moet de docent over een lesbevoegdheid beschikken.

Voorwaarden van de procedure:

1. begeleiding en beoordeling vinden gescheiden plaats,
2. de beslissing is gebaseerd op verschillende informatiebronnen,
3. de waarnemingen zijn goed vastgelegd in een dossier (dat de nieuwe docent ook kan inzien).

We lichten de drie voorwaarden hieronder kort toe.

1. Begeleiding en beoordeling

Het is zeer belangrijk dat voor de nieuwe docent een veilige omgeving wordt geschapen, waarin hij zich vrij kan ontplooien. Het moet mogelijk zijn in open gesprekken over de ervaren problemen te praten, zonder dat daarbij het gevoel ontstaat dat dit een negatieve uitwerking kan hebben op de benoemingsmogelijkheid. Het is dus zaak om te streven naar een zo optimaal mogelijke scheiding tussen begeleiding en beoordeling. Dit betekent dat de algemeen docentenbegeleiders (ADB's) en de sectiebegeleider in principe niet betrokken zijn bij de beoordeling. De leidinggevende en eventueel de eindverantwoordelijke (bijvoorbeeld de rector) voert daarom de lesbezoeken uit, die in de beoordelingsprocedure een rol spelen; en dus níét een sectieelid die de begeleider is.

Begeleidingstraject:

Wanneer	Wat
Start schooljaar	Kennismakingsbijeenkomst
Zo mogelijk wekelijks	Begeleidingsgesprek met sectiebegeleider
September	Gesprek met teamleider over welbevinden en eerste ervaringen
Tussen september en maart	Aantal themabijeenkomsten
Tussen oktober en december	Minimaal één lesbezoek+nabespreking door ADB
Tussen oktober en december	Lesbezoek+nabespreking door sectiebegeleider*
Tussen september en maart	Twee bijeenkomsten van ADB en sectiebegeleider

Beoordelingstraject:

Wanneer	Wat
Oktober/november	Leerlingenenquête (uitkomst wordt besproken in nabespreking met teamleider)
Oktober/november	Lesbezoek+nabespreking en verslag door sectievoorzitter/niet-begeleidend sectielid*
Oktober/november	Lesbezoek+nabespreking en verslag door teamleider
Januari/februari	Leerlingenenquête (uitkomst wordt besproken in nabespreking met teamleider)
Januari/februari	Lesbezoek+nabespreking en verslag door sectievoorzitter/niet-begeleidend sectielid*
Januari/februari	Lesbezoek+nabespreking en verslag door teamleider
Februari/maart	Lesbezoek+nabespreking door leidinggevende, gevolgd door een beoordelingsgesprek met eventueel benoemingsvoorstel

Nota bene: bij tussentijdse instroom van nieuwe docenten kan ervoor worden gekozen om het begeleidings- en beoordelingstraject aan te passen.

* Naarmate de teams een prominentere plaats in de schoolorganisatie krijgen, zullen teamleden een grotere rol gaan spelen in de begeleiding en beoordeling van een nieuw teamlid. Op dit moment ligt deze taak nog vaak bij de sectie.

2. Informatiebronnen

Voor de beoordeling wordt gebruikgemaakt van de volgende informatiebronnen:

- twee verslagen van lesbezoeken door de teamleider, waarin ook de uitkomsten van de leerlingenenquête zijn verwerkt,
- een beknopt verslag van het lesbezoek door de sectiegenoot,
- het sectieadvies dat is uitgebracht door de sectievoorzitter,
- eventuele overige gegevens, zoals eigen waarnemingen of informatie van ouders.

3. Dossier

De verslagen van de verschillende beoordelingsactiviteiten worden bewaard in een dossier, dat ook ter inzage is van de nieuwe docent. Hij ontvangt ook steeds een kopie van de verslagen. Als de nieuwe docent het niet eens is met een bepaalde waarneming of mening maakt de leidinggevende hiervan een aantekening bij het verslag.

Aandachtspunten praktijkonderwijs

Tot 1 augustus 2006 waren mensen met een PABO-getuigschrift ook bevoegd voor het praktijkonderwijs en voor groepen waarin uitsluitend geïndiceerde leerlingen (LWOO-leerlingen) zaten. Toen op 1 augustus 2006 de wet BIO in werking trad, is dit veranderd. De zogenaamde 'afgeleide bevoegdheden' werden afgeschaft. Dat betekent dat leraren sindsdien alleen nog een bevoegdheid krijgen voor de sector waarvoor ze zijn opgeleid. De PABO leidt op voor het basisonderwijs en geeft dus geen bevoegdheid meer voor enig deel van het voorgezet onderwijs. Dit betekent dat er in het praktijkonderwijs alleen nog maar leraren mogen worden benoemd die:

- een PABO-getuigschrift hebben van voor 1 augustus 2006 (ofwel: leraren die vóór deze datum zijn afgestudeerd),
- een getuigschrift hebben van een tweedegraads lerarenopleiding,
- deelnemen aan een zij-instroomtraject. Een PABO'er zal waarschijnlijk door het assessment voor zij-instroom in aanmerking komen en zal dan via een zij-instroomtraject kunnen werken en leren voor een tweedegraads bevoegdheid.

Bijlage 4 zicht krijgen op je team /de afdeling

Gebruik hiervoor onderstaand figuur en tabel.

1. Bepaal in welke fase een team zit. (Veel lol en plezier maar weinig tot geen onderwijskundige ontwikkelingen is een voorbeeld van gedrag van leden van een caféteam.)
2. Bespreek dit in het team.
3. Maak hierover afspraken voor de korte termijn.

Voor alle fasen geldt:

Bewustwording → verantwoordelijkheid nemen → in actie.

Cruciaal hierin is het (leren) reflecteren: is er een aanspreekcultuur, geven en vragen we om feedback?

Fase team/afdeling	Interventie(s)
Eilandenteam	Noodzaak van samenwerken aantonen en stimuleren.
Papierenteam	Bewustwording van werken in teams.
Topteam	Stimuleren en inspireren, bevorderen van 'out of the box'-denken.
Caféteam	Vanuit relatie werken naar resultaatgericht werken.

Bijlage 5 voorbeeldformulier functioneringsgesprek

Naam gespreksleider :

Functie :

Naam medewerker :

Functie :

Team :

Onderwerpen aangedragen door de medewerker:	
Onderwerpen aangedragen door de schoolleiding:	
1. Welbevinden in het werk (individueel en in teamverband) <ul style="list-style-type: none">• Wat waren inspirerende situaties/ momenten?• Wat waren 'energievreters'?• Tegen welke 'grenzen' ben je aangelopen?• Wat is voor jou nodig om inspirerend te werken?	<i>[Zie ook de uitslag van de leerlingenenquête en de SBL-competenties.]</i>

<p>2. Functiebeschrijving</p> <ul style="list-style-type: none"> • Wat is wel/niet van de grond gekomen en hoe kwam dat? • Wat heb je (on)bewust geschraapt? • Waarover ben je wel/niet tevreden? 	<p><i>(Zie de LB-, LC- of LD-functiebeschrijving.)</i></p>
<p>3. Loopbaanontwikkeling</p> <ul style="list-style-type: none"> • Welke kwaliteiten heb je volgens jou en hoe wil je die in de toekomst inzetten? • Welke eventuele veranderingen beoog je in je loopbaan? 	
<p>4. Wensen voor deskundigheidsbevordering</p> <ul style="list-style-type: none"> • Welke competentie(s) zou je willen versterken? • Op welke wijze kan scholing hieraan bijdragen? • Wat heb je al gedaan op het gebied van persoonlijke ontwikkeling/ onderwijsontwikkeling? 	<p><i>(Zie ook de uitslag van de leerlingenenquête, SBL-competenties en functiebeschrijving.)</i></p>
<p>5. Werkdruk (verplicht, eventueel samen met 1)</p> <ul style="list-style-type: none"> • Wanneer heb je het de afgelopen periode het drukst gehad? • Wat vind je moeilijk in je werk? • Op welke wijze ga je met je piekdrukke om? • Hoe ontspan je tijdens piekmomenten? • Hoe vaak neem je je werk mee naar huis? • Lig je wel eens wakker van school? 	

6. Afspraken: vaststelling van persoonlijke doelstelling(en) die bijdragen aan schoolontwikkeling	<i>(Zie bijlage hieronder.)</i>
--	---------------------------------

Afspraken en actiepunten voor de komende periode

Te nemen actie/ gemaakte afspraak	Hoe zichtbaar gemaakt?	Actie door wie?	Uiterlijk gerealiseerd
1.			
2.			
3.			

Ondertekening voor gezien:

Getekend te (plaats), op (datum).

Gespreksleider:

Medewerker:

Bijlage 6 voorbeeld

leerlingenenquête

De leraren van jullie school willen graag weten hoe jij over hun werk denkt. Deze enquête is anoniem. Dat betekent dat je jouw naam niet op het blad hoeft te zetten. Niemand weet dus dat *jij* een bepaald antwoord hebt gegeven.

Belangrijkste regel voor het invullen van deze enquête: *wees vooral eerlijk!*

Hieronder staat een aantal onderwerpen, met vier antwoordmogelijkheden. Lees bij elk onderwerp eerst *alle* antwoorden door voordat je beslist wat je wilt antwoorden. Je mag bij elk onderwerp *één* antwoord geven. Dat doe je door een kruisje te zetten onder A, B, C of D. Je kiest het antwoord dat jij het meest van toepassing vindt.

Als je bij een onderwerp géén antwoord wilt geven, zet je géén kruisje (doe dat zo weinig mogelijk!). Bij alle antwoorden noemen we de docent 'hij'. Dat leest makkelijker. Als jouw docent een vrouw is, bedoelen we natuurlijk 'zij'.

	Vragen	A	B	C	D
1.	SFEER A Er heerst een goede sfeer bij hem in de klas, ik voel me er echt op mijn gemak. B Ik voel me er meestal op mijn gemak. C Ik voel me er soms niet op mijn gemak. D Ik voel me er meestal niet op mijn gemak.				
2.	AANMOEDIGING TOT WERKEN A Hij kan de klas op een plezierige manier aan het werk zetten. B Hij krijgt de klas meestal goed aan het werk. C Hij krijgt de klas vaak niet goed aan het werk. D Het lukt hem meestal niet de klas aan het werk te krijgen.				
3.	HOUDING TEGENOVER DE KLAS A Hij is sympathiek; hij leeft met de klas mee. B Hij is vrij sympathiek. C Hij heeft een neutrale houding; hij praat bijna nooit met iemand persoonlijk. D Hij heeft een afstandelijke houding.				

4.	HOUDING A Hij werkt met veel enthousiasme. B Hij werkt meestal enthousiast. C Hij werkt routinematig. D Hij werkt verveeld en routinematig.				
5.	GEDULD A Hij is geduldig. B Hij is meestal geduldig. C Hij is vaak ongeduldig. D Hij is ongeduldig.				
6.	REAGEREN OP KRITIEK A Hij kan goed tegen kritiek op zijn lessen, gaat kritiek niet uit de weg. B Met hem valt te praten over zijn lessen. C Hij staat niet erg open voor kritiek op zijn lessen. D Hij duldt geen kritiek op zijn lessen.				
7.	TAALGEBRUIK A Ik vind zijn taalgebruik goed. B Ik vind zijn taalgebruik meestal goed. C Zijn taalgebruik spreekt mij vaak niet aan. D Zijn taalgebruik hindert mij.				
8.	PLANNING A Je weet altijd wat je moet doen. B Je weet meestal wat je moet doen. C Je weet soms wat je moet doen. D Je weet bijna nooit wat je moet doen.				
9.	UITLEG A Zijn uitleg is helder, kort en bondig. B Zijn uitleg is meestal in orde. C Zijn uitleg is vaak onduidelijk. D Aan zijn uitleg is vaak geen touw vast te knopen.				
10.	CONTROLE OP WERK A Hij controleert regelmatig of je werk in orde is. B Hij controleert zo nu en dan of je werk in orde is. C Hij controleert bijna nooit of je werk in orde is. D Hij controleert nooit of je werk in orde is.				
11.	RECHTVAARDIGHEID IN BEOORDELING A Ik ben tevreden over de manier waarop hij mijn prestaties beoordeelt. B Ik ben meestal tevreden over de manier waarop hij mijn prestaties beoordeelt. C Ik ben vaak niet tevreden over de manier waarop hij mijn prestaties beoordeelt. D Ik ben ontevreden over de manier waarop hij mijn prestaties beoordeelt.				

12.	AANDACHT VOOR STUDIEVAARDIGHEDEN A Hij besteedt vrij veel aandacht aan de manier van aanpak voor zijn vak. B Hij besteedt regelmatig aandacht aan zijn manier van aanpak. C Hij besteedt slechts af en toe aandacht aan zijn manier van aanpak. D Hij besteedt bijna nooit aandacht aan zijn manier van aanpak.				
13	SAMENWERKEN A Hij laat ons regelmatig samenwerken. B Hij laat ons soms samenwerken. C Hij laat ons een enkele keer samenwerken. D Hij laat ons nooit samenwerken.				
14.	BEVORDERING ZELFSTANDIGHEID A Hij laat je wanneer mogelijk eerst de dingen zelf uitzoeken. B Hij geeft regelmatig opdrachten, waarbij je dingen zelf moet uitzoeken. C Hij geeft slechts af en toe een opdracht waarbij je dingen zelf moet uitzoeken. D Je hoeft bij hem bijna nooit iets zelf uit te zoeken.				
15.	STUDIEBEGELEIDING A Hij houdt altijd goed in de gaten of je problemen hebt met zijn vak en probeert je te helpen. B Hij komt er meestal wel achter of je problemen hebt en probeert er dan iets aan te doen. C Heel vaak weet hij niet dat je problemen hebt met zijn vak. D Hij let er niet op of je problemen hebt met zijn vak.				
16.	LEERRESULTAAT VAN DE LESSEN A Ik leer veel tijdens zijn lessen. B Ik leer vrij veel tijdens zijn lessen. C Ik leer niet zo veel tijdens zijn lessen. D Ik leer weinig tijdens zijn lessen.				

Bedankt voor het invullen!

Bijlage 7 culturen in schoolorganisaties

Met behulp van de onderstaande informatie kunt u bepalen welke cultuur in uw schoolorganisatie overheerst.

Tip: probeer in percentages aan te geven in hoeverre de drie onderscheiden schoolculturen (ambtelijke, politieke en professionele cultuur) op uw school van toepassing zijn.

Een school is een organisatie met veel professionals. Gedragen die professionals zich ook als zodanig? Hoe ziet professioneel gedrag er in een professionele cultuur uit?

Alex van Emst onderscheidt drie culturen in scholen: de ambtelijke, de politieke en de professionele. De kenmerken van die culturen zetten we hieronder op een rijtje (zie Emst, 1999).

De ambtelijke cultuur

- Er is een sterke hiërarchie.
- De schoolorganisatie is traag.
- Er zijn gedetailleerde omschrijvingen van taken, bevoegdheden en verantwoordelijkheden waaraan men zich houdt.
- Het probleem wordt doorgegeven aan de eerst hogere in de organisatie op het moment dat het spannend wordt.
- Er heerst een vergadercultuur.
- Het document is heilig.
- Notulen zijn belangrijk.
- Standpunten worden uitgewisseld op een procedureel correcte wijze.
- De schuldvraag is belangrijk; men is bang om fouten te maken; verantwoordelijkheden worden gemeden.

De politieke cultuur

- Een school is een democratie.
- Iedereen heeft evenveel zeggingskracht ('one man, one vote').
- Iedereen heeft overal verstand van; kwaliteit doet er niet toe.
- De leidinggevenden zijn de spelers; de anderen zijn de toeschouwers.
- Beslissingen neemt men op basis van het getal.
- Wandelgangenpolitiek, lobbywerk en onderhandelen zijn belangrijk.
- Er wordt veel gedacht in winnen en verliezen ('als ik de ander zwakker maak, word ik zelf sterker').

- Veranderingen moeten aangetoond worden.
- Veranderingen beginnen met een document.
- Er is een overlegcultuur. Zo spreidt men de verantwoordelijkheid onder deelnemers.
- Het is mogelijk je in de anonimiteit te verschuilen.

De professionele cultuur

- Er bestaat erkende ongelijkheid: professionals zijn als mens gelijkwaardig, maar als professional ongelijk.
- Er wordt gemobiliseerd op kwaliteit.
- Mensen worden aangesproken op wat ze kunnen.
- Kwaliteit is doorslaggevend bij het nemen van beslissingen.
- Snelle beslissingen zijn mogelijk.
- Werkbesprekingen en actielijsten zijn belangrijk.
- Een professional wil volgend jaar beter zijn dan dit jaar en stelt zichzelf leerdoelen.
- Veranderingsprocessen starten met een ontwerp.

Bij het ontwikkelen van een professionele cultuur zullen zich ongetwijfeld cultuurbotsingen voordoen. Een paar van die botsingen zijn weergegeven in het onderstaande schema:

Professionele cultuur	Ambtelijk-politieke cultuur
<ul style="list-style-type: none"> • Professionele hiërarchie • Creëren • Beslissen op grond van ervaringen • Resultaatgericht • Leiding die respect ontwikkelt bij anderen • Denken in oplossingen • Risico nemen • Niet alles hoeven weten • Elkaar aanspreken op gedrag • Binnen- en buitencirkel • Voor jezelf praten • Speler • Reageren op wat iemand doet • Werken met beslissers • Draagvlak creëren bij 80% van ter zake deskundigen • Gericht op ontwikkeling • Transparantie • Ervan uitgaan dat de leiding ook goed werk wil leveren • Veranderingsprocessen: starten met een ontwerp 	<ul style="list-style-type: none"> • Positionele hiërarchie • Proberen • Beslissen op grond van overtuigen • Inspanningsgericht • Leiding die sympathie ontwikkelt bij anderen • Denken in problemen • Zich indekken • Zich snel gepasseerd voelen • Wandelgangenpolitiek • Algemene personeelsvergadering • Namens anderen praten • Toeschouwer • Reageren op wat iemand is • Werken met besluitvormingsprocedures • Consensus bereiken bij allen • Gericht op bewaking en controle • Camouflage • Argwaan ten opzichte van de leiding als natuurlijke vijand • Veranderingsprocessen: starten met een document

Bijlage 8 aansturen in een professionele cultuur

Hieronder staat een aantal mogelijke vragen/uitspraken van een teamlid en van uzelf (middenmanager) die u *voorafgaand* aan het gesprek als voorbereiding kunt gebruiken:

Teamlid (feitelijk)
Waar gaat dit eigenlijk over?
Wat moet ik ermee?
Laat ik maar eens zien wat hij te vertellen heeft.
Wat kan mij gebeuren? Ik sta rechtspositioneel erg sterk.

Middenmanager (feitelijk)
Hoe ga ik dit aanpakken?
Wat vind ik eigenlijk van hem?
Ik durf niet!
Ik heb nog nooit 'echt' over zijn functioneren gesproken!

Bijlage 9 let op je woorden!

Bij communicatie heb je altijd te maken met een zender en een ontvanger: de zender kan een boodschap sturen die door de ontvanger anders wordt 'gehoord' (geïnterpreteerd). Dit kan veroorzaakt worden door de intonatie en/of door non-verbaal gedrag.

In elke communicatie tussen mensen spelen de volgende vier aspecten een rol (zie: Schulz von Thun, 2003):

1. Zakelijke aspect: de inhoud van de boodschap, de feiten. We geven hier de feiten en argumenten kort en bondig weer.
2. Expressieve aspect: informatie over de zender van de boodschap. Wat je met woorden probeert te verbergen, verradt je lichaam.
3. Relationale aspect: informatie over hoe de zender tegenover de ontvanger staat en wat hij van hem vindt. Als de communicatie op relatieniveau niet goed zit, dan heeft het eigenlijk geen zin om door te praten.
4. Appellerende aspect: de invloed die de zender wil uitoefenen op de ontvanger. Als zender en ontvanger elkaar niet goed aanvoelen of geen open communicatie hebben, ontstaat er een raadspel om de juiste bedoelingen te achterhalen en dan gaat het vaak fout.

Voorbeeld:

De middenmanager zegt tegen de medewerker: "We hebben nog tien minuten." Daarmee zegt hij, afhankelijk van de intonatie:

Zakelijk: Als we een beetje opletten, kunnen we het nog op tijd afronden.

Expressief: Ik wil opschieten en afronden!

Relationeel: Jij neemt wel erg veel van mijn tijd in beslag.

Appellerend: Stop met oeverloos zeuren en hou je mond eens!

Bijlage 10 vragenlijst aansturen in een professionele cultuur

Sturen de leidinggevenden van uw school de medewerkers aan op een manier die past binnen een professionele organisatie? Met behulp van de onderstaande vragenlijst krijgt u antwoord op deze vraag.

U gebruikt de vragenlijst als volgt: u vult het onderstaande schema eerst voor uzelf in, vervolgens bespreekt u de uitkomsten met de rest van de schoolleiding.

Beoordeel uzelf op de volgende 23 vuistregels voor persoonlijk en professioneel leiderschap.

U zet een kruisje in het vakje dat het meest bij u past:

-- = helemaal niet, - = nauwelijks ± = geen mening, + = enigszins, ++ = zeer

	Vuistregel	--	-	±	+	++
1.	Ken jezelf, opdat je je eigen persoon bewust kunt inzetten.					
2.	Ga met docenten net zo om als je dat met leerlingen zou doen.					
3.	Functioneer boven de streep (scheid persoon en gedrag, kies voor respect in plaats van sympathie).					
4.	Ga er niet tussen staan, maar ernaast.					
5.	Confronteer met behoud van relatie.					
6.	Creëer professionele ruimte voor jezelf (zorg voor je eigen ontwikkeling).					
7.	Laat mensen voor zichzelf praten, vul niet in, gebruik 'ik'.					
8.	Als je wordt 'aangevallen', gaat het bijna nooit over jou.					
9.	Geef niet overal antwoord op, maar stel eens een vraag.					
10.	Laat je in vertrouwen nemen, maar aanvaard geen geheimen.					

	Vuistregel	--	-	±	+	++
1.	Ken jezelf, opdat je je eigen persoon bewust kunt inzetten.					
2.	Ga met docenten net zo om als je dat met leerlingen zou doen.					
3.	Functioneer boven de streep (scheid persoon en gedrag, kies voor respect in plaats van sympathie).					
4.	Ga er niet tussen staan, maar ernaast.					
5.	Confronteer met behoud van relatie.					
6.	Creëer professionele ruimte voor jezelf (zorg voor je eigen ontwikkeling).					
7.	Laat mensen voor zichzelf praten, vul niet in, gebruik 'ik'.					
8.	Als je wordt 'aangevallen', gaat het bijna nooit over jou.					
9.	Geef niet overal antwoord op, maar stel eens een vraag.					
10.	Laat je in vertrouwen nemen, maar aanvaard geen geheimen.					
11.	Gedraag je niet als de koning van Pruisen ('Geef mij een ander volk, dan word ik een betere koning').					
12.	Maak contact met je 'vijanden'.					
13.	Ga op zoek naar humor in situaties.					
14.	Neem beslissingen en laat beslissingen nemen.					
15.	Geef ruimte aan je emoties, maar handel vanuit rust.					
16.	Zorg ervoor dat de meest (des)kundige mensen de grootste invloed hebben.					
17.	Stel geen eisen aan anderen die je aan jezelf niet stelt.					
18.	Pak problemen aan zoals die zich aan je voordoen en psychologiseer niet.					
19.	Coach mensen die veelbelovend zijn en wees aardig tegen mensen die gewoon hun werk doen.					
20.	Creëer situaties waarin je leiding ontvangt. Leiding kunnen ontvangen leidt tot beter leiding geven.					
21.	Stel eisen en geef ruimte.					
22.	Zeg wat je bedoelt en doe wat je zegt.					
23.	Sta zelf model, zodat anderen zich kunnen spiegelen.					

(Zie: Emst, 1999.)

Vragen:

1. Wat valt u op wanneer u uw antwoorden in bovenstaande lijst beschouwt?
 - a.
 - b.
 - c.

2. Waar kunt u winst behalen op het gebied van persoonlijk en professioneel leiderschap?
 - a.
 - b.
 - c.

3. Stel een contract op met uzelf ten aanzien van één van de punten die u bij vraag 2 hebt genoemd. Let hierbij op de vormvoorwaarden van een effectief contract. Noteer in ieder geval het tijdsbestek waarbinnen u dit wilt leren, de specifieke situaties waarin u het nieuwe gedrag wilt vertonen, richting wie u het gedrag wilt vertonen, et cetera.

Ik ga

.....

.....

.....

.....

.....

.....

.....

.....

Tip: laat deze vragenlijst over u ook invullen door een collega-middenmanager/docent/schoolleider en bespreek de verschillen met uw eigen antwoorden.

Literatuur

Allemeersch, I. van, Drunen, R.L. van (2008).

Actief personeelsbeleid in de school, handboek voor leiders. Amersfoort: CPS.

Beekers, P, Dingemans, L. (2008).

Werken aan TeamPAUWER. In: Van 12- 18, juni 2008.

Busscher, J. (2007).

Pimp je afdeling. Den Haag: Academic Service.

Drunen, R. van (2009).

Beoordelen van leraren loont de moeite. Amersfoort: CPS
(isbn 978-90-6508-615-0).

Emst, A. van (1999).

Vuistregels voor onderwijskundig en persoonlijk leiderschap.
Utrecht: APS/Edukern.

Covey, S.M.R. (2006).

The speed of trust. Amsterdam: Business Contact.

Schulz von Thun, F. (2003).

Hoe bedoelt u? Groningen: Noordhoff uitgevers.

Personeelsbeleid in de juiste versnelling is behulpzaam om uw personeelsbeleid tegen het licht te houden en te beoordelen of het beleid effectief is.

Wordt er geïnvesteerd in de kwaliteit van de organisatie en in de medewerkers die nodig zijn om de kwaliteit van het onderwijs op uw school op het beoogde niveau te brengen en te houden?

Kan er misschien op personeelsbeleid een tandje bij - mag uw personeelsbeleid in een hogere versnelling? Of is het juist beter om terug te schakelen?

Personeelsbeleid in de juiste versnelling is voor een grote groep lezers interessant. Voor alle medewerkers in het primair en voortgezet onderwijs die meer willen weten over effectief personeelsbeleid, is dit boekje een waardevolle informatiebron. Voor iedereen die gesprekken voert in het kader van de gesprekscyclus biedt dit boekje bruikbare suggesties, handvatten, interventies en uitgewerkte formats om uw personeelsbeleid positief te beïnvloeden.

Kortom: een aanrader voor iedereen die actief verder wil met personeelsbeleid op school en het effect ervan wil vergroten!

CPS Blijvend resultaat

We adviseren, trainen, organiseren conferenties, publiceren en doen onderzoek.

Zo stimuleren we scholen om hun ambities te realiseren. Met blijvend resultaat.