
0	
	

		

	
	

	

	EINDRAPPORTAGE	DEELPROJECT	1	
	

Professionele	ruimte:	geen	‘one	size	fits	all’	

Opvattingen	van	leraren	en	schoolleiders	over	het	inrichten	en	

benutten	van	professionele	ruimte	in	scholen	
	

Rosanne	Zwart	𝟑𝟑,	Monika	Louws3,	Itzél	Zuiker3,	Helma	Oolbekkink1,		
Han	Leeferink	𝟏𝟏,	Harmen	Schaap	𝟏𝟏,	Jacobiene	Meirink	𝟐𝟐,		

Anna	van	der	Want	𝟐𝟐	en	Paulien	Meijer	𝟏𝟏	
	

	

	 	

	%Radboud	Docenten	Academie,	Radboud	Universiteit	
	&Interfacultair	Centrum	voor	Lerarenopleiding,	Onderwijsontwikkeling	en	Nascholing,	Universiteit	Leiden	
	'Faculteit	Sociale	Wetenschappen,	afdeling	Educatie,	Universiteit	Utrecht	

Met	medewerking	van	Jan	van	Tartwijk3	

0	
	

		

	
	

	

	EINDRAPPORTAGE	DEELPROJECT	1	
	

Professionele	ruimte:	geen	‘one	size	fits	all’	

Opvattingen	van	leraren	en	schoolleiders	over	het	inrichten	en	

benutten	van	professionele	ruimte	in	scholen	
	

Rosanne	Zwart	𝟑𝟑,	Monika	Louws3,	Itzél	Zuiker3,	Helma	Oolbekkink1,		
Han	Leeferink	𝟏𝟏,	Harmen	Schaap	𝟏𝟏,	Jacobiene	Meirink	𝟐𝟐,		

Anna	van	der	Want	𝟐𝟐	en	Paulien	Meijer	𝟏𝟏	
	

	

	 	

	%Radboud	Docenten	Academie,	Radboud	Universiteit	
	&Interfacultair	Centrum	voor	Lerarenopleiding,	Onderwijsontwikkeling	en	Nascholing,	Universiteit	Leiden	
	'Faculteit	Sociale	Wetenschappen,	afdeling	Educatie,	Universiteit	Utrecht	

Met	medewerking	van	Jan	van	Tartwijk3	


1
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

1	
	

	

Professionele	ruimte:	geen	‘one	size	fits	all’	

Opvattingen	van	leraren	en	schoolleiders	over	het	inrichten	en	

benutten	van	professionele	ruimte	in	scholen	

		
	

	

	

	

	

	

	

	

	

Dit	onderzoek	is	gesubsidieerd	door	het	Nationaal	Regieorgaan	Onderwijsonderzoek	(NRO),	
https://www.nro.nl/kb/405-14-403-zeggenschap-en-professionele-ontwikkeling-van-leraren-in-het-
voortgezet-onderwijs,	project	405-14-403,	met	als	officiële	titel:	Professionaliseringsinitiatieven	in	het	
voortgezet	onderwijs	nader	bekeken:	professionele	ruimte	van	leraren	in	relatie	tot	schoolontwikkeling	en	-
organisatie.	Zie	ook	www.professioneleruimte.info.	In	onderliggend	rapport	worden	de	resultaten	van	het	
deelproject	‘Opvattingen	van	leraren	en	schoolleiders	over	de	professionele	ruimte	van	leraren	in	het	
voortgezet	onderwijs	en	de	relatie	met	schoolorganisatie’	gepresenteerd.	

1	
	

	

Professionele	ruimte:	geen	‘one	size	fits	all’	

Opvattingen	van	leraren	en	schoolleiders	over	het	inrichten	en	

benutten	van	professionele	ruimte	in	scholen	

		
	

	

	

	

	

	

	

	

	

Dit	onderzoek	is	gesubsidieerd	door	het	Nationaal	Regieorgaan	Onderwijsonderzoek	(NRO),	
https://www.nro.nl/kb/405-14-403-zeggenschap-en-professionele-ontwikkeling-van-leraren-in-het-
voortgezet-onderwijs,	project	405-14-403,	met	als	officiële	titel:	Professionaliseringsinitiatieven	in	het	
voortgezet	onderwijs	nader	bekeken:	professionele	ruimte	van	leraren	in	relatie	tot	schoolontwikkeling	en	-
organisatie.	Zie	ook	www.professioneleruimte.info.	In	onderliggend	rapport	worden	de	resultaten	van	het	
deelproject	‘Opvattingen	van	leraren	en	schoolleiders	over	de	professionele	ruimte	van	leraren	in	het	
voortgezet	onderwijs	en	de	relatie	met	schoolorganisatie’	gepresenteerd.	


2
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 	 2	

	

Professionele	ruimte	is….	

	

	

“Het	benutten	van	zelf	gecreëerde	ruimte	om	je	professioneel	te	ontwikkelen”		

	

	

“De	ruimte	waarin	medewerkers	zich	kunnen	ontwikkelen	en	groeien	in	hun	vak.	Individuele	
professionele	ruimtes	moeten	aan	elkaar	gekoppeld	zijn.”		

						

	

“De	ruimte	die	je	als	organisatie	kunt	besteden	aan	R&D,	los	van	de	specifieke	lesvoorbereiding.”	

	

	

“Een	gezamenlijk	gevoelde	en	ingevulde	verantwoordelijk	voor	het	leren	van	de	leerlingen.”		

	

	 	


3
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 3	

Managementsamenvatting	

Stel,	iemand	vertelt	u	over	de	onderstaande	situatie	die	zich	op	een	school	afspeelt.		

Er	moet	een	visiestuk	geschreven	worden	over	het	versterkt	bètaonderwijs.	Vanuit	de	schoolleiding	
worden	geen	eisen	gesteld	aan	dit	stuk.	Het	is	wel	een	document	dat	leidend	zal	zijn	voor	de	ingezette	
koers	van	de	school.	Vier	bèta-leraren	zijn	vanwege	hun	vooruitstrevende	blik	uitgenodigd	om	
betrokken	te	zijn	bij	het	schrijven	van	het	stuk.	Ze	hebben	daartoe	taakuren	gekregen.	De	leraren	
reageerden	in	eerste	instantie	enthousiast	op	het	verzoek.	Echter,	tot	dusver	heeft	de	groep	leraren	
nog	niets	voortgebracht.	Zij	geven	aan	liever	eerst	richtlijnen	vanuit	de	schoolleiding	te	krijgen	voordat	
zij	zelf	aan	de	slag	zullen	gaan.	

	
Waarschijnlijk	heeft	u	onmiddellijk	een	idee	over	wat	hier	aan	de	hand	is	en	op	welke	manier	u	deze	

situatie	zou	aanpakken.	U	heeft	ongetwijfeld	ook	in	de	gaten	dat	in	deze	situatie	iets	speelt	wat	te	

maken	heeft	met	verantwoordelijkheid,	kaders	en	inspraak	of	zeggenschap.	Ook	dat	er	sprake	is	van	

een	situatie	die	zo	niet	kan	blijven	bestaan	(er	is	sprake	van	een	spanning,	een	dilemma).	In	deze	

rapportage	bespreken	we	dit	soort	spanningsvolle	situaties	vanuit	het	perspectief	van	de	

professionele	ruimte	van	leraren.	Professionele	ruimte	verwijst	daarbij	naar	de	door	de	leraar	

gepercipieerde	ruimte	in	de	schoolcontext	om	zowel	binnen	zijn/haar	lespraktijk	als	binnen	de	school	

naar	voldoening	te	kunnen	handelen,	en	zijn/haar	eigen	professionele	ontwikkeling	te	kunnen	sturen	

(Hupe,	2009).	De	term	wordt	tegenwoordig	vaak	vergezeld	van	ideeën	rondom	het	verschralen	van	

het	beroep	van	leraar,	het	meer	uitvoerder	dan	eigenaar	zijn,	en	het	langzamerhand	kwijtraken	van	

professionele	autonomie	en	zeggenschap.	Als	de	leraar	dat	eigenaarschap	of	die	autonomie	nou	

maar	terugpakt	dan	komt	het	goed	met	de	kwaliteit	van	het	onderwijs.	Goed	onderwijs	valt	of	staat	

immers	met	goede	leraren	die	zelf	aan	het	roer	staan	van	hun	onderwijsontwikkeling.	Problematisch	

aan	dit	soort	discussies	is	de	begripsverwarring	rondom	professionele	ruimte.	Het	lijkt	alsof	we	

weten	wat	we	met	de	professionele	ruimte	van	leraren	bedoelen,	alsof	het	iets	is	wat	alle	leraren	

graag	willen	hebben	en	wat	je	gewoon	meer	aan	ze	moet	geven.	Helaas	is	dit,	zoals	veel	in	de	context	

van	onderwijs,	in	de	werkelijkheid	niet	zo	eenduidig	als	het	lijkt	en	is	er	maar	heel	weinig	bekend	

over	de	rol	van	schoolleiders	hierbij.		

	
De	onderzoeksvragen	die	in	dit	onderzoek	centraal	stonden	zijn:		

• welke	opvattingen	hebben	schoolleiders	en	leraren	over	het	optimaal	inrichten	en	benutten	

van	professionele	ruimte?		

• welke	spanningsvelden	signaleren	schoolleiders	en	leraren	als	het	gaat	om	het	optimaal	

inrichten	en	vormgeven	van	professionele	ruimte?	


4
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 4	

• hoe	beschrijven	schoolleiders	en	leraren	de	relatie	tussen	het	optimaal	vormgeven	en	

benutten	van	de	professionele	ruimte	en	schoolorganisatorische	aspecten	(zoals	de	

leercultuur)?	

• hoe	beschrijven	leraren	de	ervaren	leercultuur	bij	hen	op	school?	En	wat	is	de	relatie	tussen	

de	leercultuur	in	een	school	en	opvattingen	van	leraren	over	het	optimaal	inrichten	en	

benutten	van	de	professionele	ruimte?	

De	bevindingen	van	dit	onderzoek	zijn	gebaseerd	op	de	ervaringen	van	54	leraren	en	57	schoolleiders	

afkomstig	van	681	VO-scholen	in	Nederland.	De	leraren	hebben	deelgenomen	aan	drie	verschillende	

professionaliseringsinitiatieven:	1)	Bovenschoolse	Professionele	Leergemeenschappen	(PLG’s),	2)	

Eerst	de	Klas/Onderwijstraineeship	en	3)	de	Promotiebeurs	voor	leraren.	Zie	voor	de	rapporten	

specifiek	gericht	op	deze	initiatieven	Schaap	et	al.,	2017;	Meirink,	et	al.,	2017	en	Oolbekkink	et	al.,	

2017.		

We	hebben	ons	in	deze	kwalitatieve	studie	gericht	op	de	betekenis	die	leraren	en	schoolleiders	zelf	

aan	professionele	ruimte	geven.	We	waren	niet	op	zoek	naar	wat	leraren	en	schoolleiders	in	de	

praktijk	doen	als	het	gaat	om	het	inrichten	van	de	professionele	ruimte,	maar	juist	naar	hun	

percepties	van	hoe	ruimte	‘werkt’	en	wat	hun	overwegingen	daarbij	zijn.	Tevens	hebben	we	de	

respondenten	niet	rechtstreeks	gevraagd	naar	hun	ervaringen	maar	hebben	we	geprobeerd	hun	

opvattingen	en	ervaringen	te	achterhalen	uit	de	manier	waarop	leraren	en	schoolleiders	over	het	

begrip	praten	of	schrijven.		

Bevindingen.	Tabel	0	(op	de	volgende	pagina)	geeft	een	samenvatting	van	de	opvattingen	

die	leraren	en	schoolleiders	over	professionele	ruimte	hebben.	Over	de	relatie	met	de	ervaren	

leercultuur	in	een	school	kunnen	we	concluderen	dat	er	een	onderscheid	te	maken	is	tussen	leraren	

waarvoor	de	leercultuur	een	rol	speelt	in	de	ervaring	van	professionele	ruimte	en	leraren	waarvoor	

de	leercultuur	op	een	school	er	nauwelijks	toe	doet.	Leraren	in	deze	laatste	groep	laten	een	

individuele	opvatting	van	professionele	ruimte	zien.	Waar	de	laatste	groep	helemaal	geen	invloed	

lijkt	te	ervaren	van	de	leercultuur	op	school,	kunnen	de	leraren	in	de	eerste	groep	zowel	last	hebben	

van	als	baat	hebben	bij	de	leercultuur	op	school.	Leraren	die	last	hebben	van	de	leercultuur	geven	

aan	dat	hun	ruimteopvatting	noodgedwongen	individueel	is,	terwijl	ze	dit	eigenlijk	meer	collectief	

zouden	willen	benutten.		

	 Op	basis	van	de	analyses	van	de	reacties	van	schoolleiders	op	zeven	spanningsvolle	situaties,	

laten	de	resultaten	zien,	dat	schoolleiders	in	precies	dezelfde	onderwijsgerelateerde	situaties	

verschillende	dilemma’s	zien	en	op	basis	daarvan	soms	voor	overeenkomstige	maar	vaak	ook	voor	

verschillende	rollen	(handelingsalternatieven)	voor	zichzelf	of	voor	anderen	kiezen.	Dit	heeft	deels	te	

																																																													
1	van	7	schoolleiders	is	onbekend	op	welke	school	ze	werkzaam	zijn	omdat	ze	niet	verplicht	waren	dit	op	te	geven.	


5
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 5	

maken	met	hun	meer	algemene	visie	op	leiderschap,	een	soort	‘leiderschapsstijl’,	maar	meer	nog	

met	hun	interpretatie	van	de	specifieke	situatie.		

Het	is	daarbij	van	belang	vanuit	welk	perspectief	de	schoolleiders	naar	de	situatie	kijken	1)	

vanuit	het	perspectief	van	de	leraar	of	groep	leraren	(in	dat	geval	benoemen	ze	dilemma’s	die	te	

maken	hebben	met	de	houding/gedrag	van	leraren)	of	2)	vanuit	het	perspectief	van	de	

schoolorganisatie	(in	dat	geval	noemen	ze	bijvoorbeeld	dilemma’s	die	te	maken	hebben	met	het	

ontbreken	van	heldere	communicatie	over	verwachtingen	of	een	gebrek	aan	inbedding	in	de	visie	

van	de	school)	(beschreven	in	§	3.2.2).	In	het	geval	van	de	aan	het	begin	genoemde	situatie,	gaan	

schoolleiders	dan	dus	óf	in	op	de	competenties	van	de	leraren	om	de	vrijheid	te	durven	nemen	om	

keuzes	te	maken	(perspectief	leraren),	óf	op	het	niet	helder	communiceren	van	kaders	en	

verwachtingen	(perspectief	schoolorganisatie).	Schoolleiders	beschouwen	de	situaties	soms	alleen	

vanuit	één	perspectief,	maar	kiezen	vaak	ook	voor	een	combinatie	van	die	twee.		

Tabel	0	samenvatting	van	de	opvattingen	van	leraren	en	schoolleiders	

Opvattingen		 Lerarena		 Schoolleidersa	
Professionele	ruimte	is….	
	

…	het	krijgen	van	mogelijkheden		
				voor	ontwikkeling;	
…	het	creëren	van	mogelijkheden		
				voor	ontwikkeling;	
…	het	gevoel	van	vrijheid	om	iets		
				op	je	eigen	manier	te			
				kunnen/mogen	doen.	
	
De	categorie	professionele	ruimte	
is	‘het	benutten	van	zelf	
gecreëerde	mogelijkheden	voor	
eigen	professionele	ontwikkeling’,	
wordt	het	meest	genoemd.	

…	eigenaar	zijn/zeggenschap						
				hebben	over	eigen	werk	en		
				verantwoordelijkheid	voor	leren		
				leerlingen;	
…	verantwoordelijk	zijn	voor	eigen		
				professionele	ontwikkeling	–		
				individueel	en/of	collectief;	
…	ruimte	(tijd)	om	eigen	onderwijs/vak		
				te	ontwikkelen;	
…	keuzevrijheid	hebben,	aansluitend	bij		
				eigen	wensen;	
…	letterlijk,	de	ruimte	die	de	school	als		
				organisatie	heeft	voor	professionele	en		
				schoolontwikkeling.	
	
De	categorie	professionele	ruimte	is:	
‘verantwoordelijk	zijn	voor	eigen	
(individuele)	professionele	ontwikkeling’,	
wordt	het	meest	genoemd.	

Individueel	of	collectief		 Professionele	ruimte	wordt	in	de	
meeste	gevallen	opgevat	als	
individueel	of	als	iets	waarbij	
ruimte	voor	het	individu	in	
overleg/afstemming	met	anderen	
tot	stand	komt.	Minder	vaak	wordt	
collectieve	professionele	ruimte	
benoemd.		

Net	als	bij	de	opvattingen	van	de	leraren,	
vatten	de	schoolleiders	de	professionele	
ruimte	voornamelijk	op	als	iets	dat	
betrekking	heeft	op	de	individuele	leraar	
en	zijn	of	haar	professionele	ontwikkeling.	

Initiatief	 De	leraar	zelf,	maar	wel	rol	voor	
sectie,	team	en	schoolleiding	bij	de	
opvatting	dat	professionele	ruimte	
in	interactie	met	anderen	tot	stand	
komt.	

Schoolleiders	zien	professionele	ruimte	als	
iets	van	de	leraar,	maar	in	situaties	waar	
de	professionele	ruimte	op	de	een	of	
andere	manier	in	het	geding	is,	delen	ze	
zichzelf	in	de	meerderheid	van	de	gevallen	
een	belangrijke	rol	toe.		

a	dit	betreft	niet	in	alle	gevallen	leraren	en	schoolleiders	van	dezelfde	scholen.	
	


6
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 6	

De	handelingsalternatieven	of	leiderschapsinstrumenten	die	de	schoolleiders	noemen	

(beschreven	in	§	3.2.3),	zijn	onder	te	verdelen	in	vijf	typen:	(1)	zelf	als	schoolleider	een	oplossing	

bedenken	en	ook	uitvoeren;	(2)	eerst	bij	anderen	inventariseren	en	verduidelijken	wat	het	probleem	

is	voordat	hij/zij	een	oplossing	bedenkt;	(3)	de	situatie	vanuit	het	collectief	benaderen	(4)	eerst	een	

onderliggend,	vaak	groter	probleem	aanpakken	(leercultuur	verandering,	visie	vormen)	alvorens	op	

de	specifieke	situatie	in	te	gaan	en	(5)	ervoor	kiezen	om	geen	directe	invloed	uit	te	oefenen	op	de	

situatie.	Overigens	wijzen	de	schoolleiders	hierbij	niet	altijd	zichzelf	als	belangrijkste	actor	in	de	

schoolleiding	aan.	Resultaten	laten	zien	dat	‘de’	schoolleiding	verschillende	actoren	en	rollen	kent	en	

dat	het	afhankelijk	is	van	de	situatie	welke	rol	wanneer	het	beste	past	(beschreven	in	§	3.2.3).		

Daarnaast	worden	niet	alle	leiderschapsinstrumenten	bij	elke	spanningsvolle	situatie	(vignet)	

genoemd	en	hebben	de	schoolleiders	ook	niet	altijd	dezelfde	overweging	bij	het	kiezen	van	hetzelfde	

instrument.	De	in	dit	rapport	beschreven	verkenning	van	de	herkende	dilemma’s	en	

leiderschapsinstrumenten	per	vignet,	wijst	in	de	richting	van	de	rol	van	schoolleiders	als	in	hoge	

mate	situationeel.	Elke	situatie	vraagt	om	het	inzetten	van	een	ander	repertoire	aan	

schoolleidersinstrumenten.		

Samenvattend	kunnen	we	op	basis	van	de	resultaten	concluderen	dat:		

• professionele	ruimte	geen	‘one	size	fits	all’	concept	is.	Dat	percepties,	opvattingen,	waarden,	

maar	vooral	ook	de	betekenis	die	leraren	en	schoolleiders	als	individu,	maar	ook	als	groep	

aan	professionele	ruimte	geven	(‘sense	making’)	van	groot	belang	zijn	bij	het	wel	of	niet	op	

een	adequate	manier	inzetten	van	professionele	ruimte	voor	leraren	in	scholen;	

• dat	hierbij	de	schoolleiding	een	belangrijke	rol	heeft	en	dat	die	rol	deels	afhankelijk	is	van	

een	leiderschapsstijl,	maar	veel	meer	nog	vorm	krijgt	in	situationele	‘repertoires	van	

leiderschapsinstrumenten’;	

• professionele	ruimte	en	leercultuur	een	bijzondere	band	met	elkaar	hebben.	De	opvatting	

die	een	leraar	heeft	over	professionele	ruimte	(bijv.	individueel	of	ingebed	in	de	school)	lijkt	

van	invloed	op	de	ervaren	relatie	tussen	de	leercultuur	op	school	en	het	ervaren	van	

professionele	ruimte,	maar	ook	andersom,	de	perceptie	die	de	leraar	heeft	van	de	

leercultuur	is	gerelateerd	aan	de	opvatting	van	de	eigen	professionele	ruimte;	

• de	dialoog	over	professionele	ruimte	een	belangrijk	instrument	lijkt	opdat	achterliggende	

overwegingen	en	(belemmerende)	overtuigingen	helder	worden	als	het	gaat	om	het	wel	of	

niet	inzetten	van	de	professionele	ruimte	op	een	voor	iedereen	waardevolle	manier;		

• dat	hierbij	de	schoolleiding	een	belangrijke	rol	heeft	en	dat	die	rol	deels	afhankelijk	is	van	

een	leiderschapsstijl,	maar	veel	meer	nog	vorm	krijgt	in	context-sensitieve	‘repertoires	van	

instrumenten’	en	dat	als	laatste	daarbij	aandacht	moet	zijn	voor	de	variatie	in	rollen	die	


7
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 7	

verschillende	actoren	of	groepen	van	actoren	in	de	school	hierbij	kunnen	en	moeten	

vervullen.		

Implicaties.	Op	basis	van	het	onderzoek	bij	54	leraren	en	57	schoolleiders	kunnen	vanzelfsprekend	

geen	generaliseerbare	uitspraken	worden	gedaan	over	de	manier	waarop	professionele	ruimte	zich	

over	het	algemeen	manifesteert	of	welke	opvattingen	er	heersen	in	alle	VO-scholen	in	Nederland.	

Wel	kunnen	we	op	basis	van	de	bevindingen	aangeven	wat	voor	deze	leraren	en	schoolleiders	van	

belang	is	gebleken	en	op	basis	daarvan	denkrichtingen	formuleren	die	ook	voor	anderen	interessant	

kunnen	zijn.		

• Waar	de	Onderwijsraad	al	sprak	van	professionele	ruimte	als	een	continue	afstemming	

tussen	de	dimensies	competentie,	structuur	en	cultuur,	komt	ook	op	basis	van	onze	

resultaten	heel	duidelijk	naar	voren	dat	professionele	ruimte	geen	‘one	size	fits	all’	model	

kent.	Niet	voor	leraren	maar	ook	niet	voor	schoolleiders.	Dit	betekent	dat	er	niet	uit	gegaan	

kan	worden	van	professionele	ruimte	als	recht,	plicht,	of	arbeidsvoorwaarde	in	algemene	zin.	

“Het	verplichten	van	het	bevoegd	gezag	om	met	leraren	afspraken	te	maken	over	de	wijze	

waarop	zeggenschap	vorm	wordt	gegeven”	–	zoals	voorgesteld	in	het	kader	van	het	

wetsvoorstel	professionele	ruimte	–	heeft	in	de	praktijk	veel	meer	gevolgen	dan	het	

vastleggen	van	deze	verantwoordelijkheden	in	een	professioneel	statuut.	Naast	dat	dit	

voornamelijk	een	‘papieren	verankering’	is,	zoals	de	Onderwijsraad	ook	stelt,	doet	het	

onvoldoende	recht	aan	de	idiosyncratische,	complexe	en	dynamische	aspecten	van	

professionele	ruimte.		

• Professionele	ruimte	is	wel	een	waardevol	concept	gebleken	om	met	leraren,	schoolleiders	

en	begeleiders	over	in	gesprek	te	gaan	en	te	constateren	hoe	dit	tot	uiting	komt	in	de	tijd	en	

in	verschillende	contexten.	Het	lijkt	als	een	lens	te	fungeren	waardoor	leraren	en	

schoolleiders	naar	professionele	ontwikkeling	en	schoolontwikkeling	kijken	al	lijkt	lang	niet	

iedereen	zich	daarvan	bewust.	Voor	zowel	leraren	als	schoolleiding	moet	de	afstemming	

tussen	leraren	en	schoolleiders	over	professionele	ruimte	veel	meer	en	meer	structureel	

plaats	kunnen	vinden.		

• Alhoewel	het	concept	professionele	ruimte	niet	voor	iedereen	even	grijpbaar	is,	zouden	we	

toch	niet	willen	adviseren	om	het	te	vervangen	door	het	door	de	Onderwijsraad	gehanteerde	

begrip	handelingsvermogen.	Handelingsvermogen	heeft	wat	ons	betreft	teveel	een	

individuele	connotatie	en	een	te	sterke	focus	op	de	gedragscomponent.	Uit	onze	resultaten	

blijkt	dat	zowel	leraren	als	schoolleiders	professionele	ruimte	ook	opvatten	als	een	‘gevoel’		

van	vrijheid,	als	het	‘hebben	van	keuzevrijheid’,	een	soort	ruimte	voor	eigenheid	zonder	dat	

dit	direct	gekoppeld	is	aan	handelen;		


8
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 8	

• Waar	we	wel	heel	sterk	bij	aan	willen	sluiten	is	het	advies	van	de	Onderwijsraad	voor	het	

vergroten	van	de	aandacht	voor	het	belang	van	teamontwikkeling,	de	leercultuur	in	teams	en	

scholen	en	teamleiderschap	in	de	context	van	professionele	ruimte.		

• Als	laatste	zien	ook	wij	net	als	de	Onderwijsraad	het	belang	van	investeren	in	de	

professionalisering	van	schoolleiders	met	name	gericht	op	het	omgaan	met	de	soms	

paradoxale	balans	tussen	sturen	en	vrijlaten	als	het	gaat	om	de	professionele	ruimte	van	

leraren	in	scholen.		

Net	als	de	Onderwijsraad	zijn	wij	van	mening	dat	de	hier	beschreven	overwegingen	voornamelijk	

gericht	zijn	op	sectorraden,	besturen,	school-	en	teamleiders	en	leraren	zelf.	De	overheid	heeft	hierin	

vooral	een	ondersteunende	en	faciliterende	rol.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	


9
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 9	

Inhoudsopgave	

1.				Algemene	inleiding	

2.			Beknopte	beschrijving	van	de	onderzoeksaanpak	

3.			Bevindingen		

					3.1					Perspectief	leraren	op	professionele	ruimte		

					3.2					Perspectief	schoolleiders	op	professionele	ruimte	

4.			Conclusies	en	aanbevelingen		

p.	10	

p.	13	

p.	14	

p.	15	

p.	23	

p.	32	

5.		Verder	lezen	

5.1	Theoretische	achtergronden	van	professionele	ruimte		

					5.1.1		opvattingen	over	professionele	ruimte	

					5.1.2		professionele	ruimte	en	spanningsvelden	

					5.1.3		professionele	ruimte	en	leercultuur	

					5.1.4		professionele	ruimte	en	schoolleiderschap	

5.2		Uitgebreide	beschrijving	van	de	gehanteerde	methode		

					5.2.1	Methodologie	

					5.2.2	Deelnemers	

						5.2.3	Ontwikkeling	instrumenten	

						5.2.4	Data	analyse	

						5.2.5	Beperkingen	van	het	onderzoek	

Nawoord	

	

Referenties	

p.	39	

p.	39	

p.	40	

p.	41	

p.	43	

p.44	

p.	46	

p.	46	

p.	47	

p.	48	

p.	53	

p.	56	

p.	58	

	

p.	59	

	

Bijlagen		

Bijlage	1:	Overzicht	van	de	vignetten	

Bijlage	2:	Overzicht	situatiekenmerken	per	vignet	

Bijlage	3:	Gemiddelden	en	standaarddeviaties	belang	van	overwegingen	per	vignet	

Bijlage	4:	Geraadpleegde	internationale	en	nationale	experts	

	 	


10
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 10	

1.	 Algemene	Inleiding	

1.1	Het	belang	van	professionele	ruimte	voor	leraren	

Het	onderwijs	en	daarmee	ook	het	beroep	van	leraar	staat	volop	in	de	aandacht.	In	de	media	

worden	kritische	uitspraken	gedaan	over	de	kwaliteit	van	het	Nederlandse	onderwijs,	de	motivatie	

van	leerlingen	en	de	status	van	het	leraarsberoep	in	zowel	het	PO,	VO,	mbo,	en	HO.	Door	deze	kritiek	

is	er	meer	aandacht	gekomen	voor	de	kwaliteit	van	de	leraar	in	diverse	beleidsstukken	(Ministerie	

van	OCW,	2011;	Wartenbergh-Cras,	Bending-Jacobs,	van	Casteren,	&	Kurver,	2013).	De	kwaliteit	van	

leraren	wordt	gezien	als	een	cruciaal	element	in	het	geven	en	ontwikkelen	van	goed	onderwijs.	Een	

grotere	individuele	verantwoordelijkheid,	meer	eigenaarschap	voor	leraren	en	een	grotere	focus	op	

prestatie	en	(professionele)	autonomie,	zijn	kenmerken	van	de	huidige	nationale	en	internationale	

trend	op	het	gebied	van	onderwijs	(Helgøy	&	Homme,	2007).	Ook	de	Nederlandse	overheid	neemt	

maatregelen	om	de	positie	van	de	leraar	te	versterken.	Deze	maatregelen	zijn	soms	algemeen	van	

aard	(bijvoorbeeld	functiemix),	en	soms	gericht	op	specifieke	(tekort)	vakken	(bijvoorbeeld	Dudoc-A	

en	Dudoc-B)	en	groepen,	zoals	aanstaande	leraren	(academische	opleidingsscholen,	

Onderwijstraineeship,	Eerst	de	Klas),	beginnende	leraren	(Begeleiding	Startende	Leraren)	en	ervaren	

leraren	(Professionele	Leergemeenschappen,	Promotiebeurs	voor	leraren).		

Om	de	kwaliteit	van	leraren	te	bevorderen	is	onder	andere	de	Lerarenagenda	2013-2020	

opgesteld	met	daarin	7	agendapunten	waaronder:	Leraren,	schoolleiders	en	schoolbesturen	maken	

van	scholen	lerende	organisaties.	Dit	doel	wordt	door	het	ministerie	als	volgt	omschreven	“Leraar,	

lerarenteam,	leidinggevende	en	bestuur	bouwen	samen	aan	een	lerende	cultuur	waarin	continu	

wordt	gewerkt	aan	verbetering	van	de	onderwijskwaliteit.	De	leraar	heeft	daarbij	voldoende	

professionele	ruimte,	interessante	ontwikkelmogelijkheden	en	carrièreperspectief,	zoals	specialisatie,	

onderzoek	of	coaching”	(Ministerie	van	OCW,	2013,	p.	21).		

Relatief	veel	beginnende	leraren	verlaten	echter	al	redelijk	snel	het	beroep,	vaak	vanwege	

lage	arbeidstevredenheid,	welzijn	en	(ervaren)	werkdruk.	Door	ervaren	leraren	wordt	eveneens	hoge	

werkdruk	gerapporteerd,	maar	ook	een	gebrek	aan	professionele	ruimte	(Wartenbergh-Cras	et	al.,	

2013).	In	2016	heeft	de	VO-raad	het	voorstel	gelanceerd	om	meer	uren	beschikbaar	te	stellen	voor	

het	ontwikkelen	van	onderwijs	in	de	school	door	leraren.	Dit	wordt	ondersteund	door	recent	

onderzoek	van	Admiraal	et	al.	(2016),	die	pleitten	voor	een	reductie	van	het	aantal	lesuren	voor	

leraren	en	het	systematisch	inplannen	van	overlegtijd	tussen	leraren.	Daarnaast	heeft	de	

Onderwijsraad	(2016)	een	advies	uitgebracht	waarin	aandacht	wordt	gevraagd	voor	het	belang	van	

een	meer	collectief	en	geïntegreerd	perspectief	op	professionele	ruimte.	De	verwachting	is,	dat	

wanneer	leraren	professionele	ruimte	ervaren	en	benutten	(in	continue	afstemming	met	de	school),	


11
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 11	

dit	leidt	tot	professionele	ontwikkeling	van	leraren.	Wanneer	de	professionele	ruimte	ook	meer	een	

gezamenlijke	(collectieve)	invulling	krijgt,	wordt	verondersteld	dat	professionele	ruimte	leidt	tot	

schoolontwikkeling.		

Het	is	echter	maar	de	vraag	of	initiatieven	waarin	meer	professionele	ruimte	voor	leraren	

gecreëerd	wordt,	zonder	meer	leiden	tot	professionele	ontwikkeling	en	schoolontwikkeling.	We	

moeten	ons	eerst	afvragen	wat	professionele	ruimte	van	leraren	precies	is	en	hoe	het	in	de	

dagelijkse	praktijk	van	leraren	vorm	krijgt,	voordat	er	gedegen	beleidsgerichte,	praktijkverbeterende	

en	onderzoeksmatige	aanbevelingen	gedaan	kunnen	worden.	Verschillen	individuele	leraren	in	hun	

perceptie	van	professionele	ruimte?	Kun	je	teveel	of	te	weinig	professionele	ruimte	krijgen	of	

ervaren?	Leidt	het	ervaren	van	ruimte	daadwerkelijk	tot	het	benutten	van	ruimte	ten	behoeve	van	

professionele	ontwikkeling	en	schoolontwikkeling?	Wie	of	wat	hebben/heeft	er	invloed	op	het	

ervaren	en	benutten	van	professionele	ruimte?	Deze	vragen	worden	in	dit	project	onderzocht	in	

relatie	tot	drie	bestaande	overheidsinitiatieven	die	op	verschillende	manier	professionele	ruimte	

beogen	te	creëren	en	aldus	bij	te	dragen	aan	zowel	hun	professionele	ontwikkeling	en	

schoolontwikkeling:	Eerst	de	Klas/Onderwijstraineeship	(EdK/OTS)	(Meirink	et	al.,	2017),	

Professionele	Leergemeenschappen	(PLG’s)(Schaap	et	al.,	2017)	en	de	Promotiebeurs	voor	leraren	

(Oolbekkink	et	al.,	2017)	(zie	ook	Meijer,	et	al.,	2017).	

	

Om	tot	een	goed	beeld	te	komen	van	de	rol	van	professionele	ruimte	van	leraren	in	scholen,	

is	het	noodzakelijk	dat	ook	de	perspectieven	van	de	schoolleider	en	de	schoolorganisatie	worden	

meegenomen.	De	Onderwijsraad	geeft	in	zijn	advies	aan	dat	het	niet	alleen	moet	gaan	over	wat	

leraren	zelf	moeten	meebrengen	en	doen,	maar	ook	over	de	condities	waaronder	ze	werken.	Deze	

condities	verdienen	op	dit	moment	nog	onvoldoende	aandacht	(Onderwijsraad,	2016,	p.7).	Het	in	

opdracht	van	de	VO-raad	uitgevoerde	onderzoek	van	Westerveld	(2016)	laat	zien	dat	“de	mate	

waarin	professionele	ruimte	wordt	(h)erkend	en	ervaren,	het	resultaat	is	van	de	interacties	tussen	

leraren	en	(onder	andere)	hun	schoolleiding”	(Westerveld,	2016,	p.	81).	In	dit	onderzoek	valt	op	dat	

met	name	de	omgang	met	de	direct	leidinggevende	(team-	en	afdelingsleiders)	bepalend	is	voor	de	

ervaren	professionele	ruimte.	Zowel	de	formele	als	de	informele	afspraken	en	regels	tussen	de	

schoolleiding	en	de	leraar,	kunnen	de	professionele	ruimte	van	leraren	vergroten	of	verkleinen	(Ten	

Have,	Dorenbosch,	Moonen,	&	Oeij,	2010).	Dit	laatste	lijkt	ook	weer	beïnvloed	te	worden	door	de	

leercultuur	die	er	op	een	school	heerst.		

Tot	nog	toe	bestaat	er	echter	niet	veel	onderzoek	dat	ingaat	op	de	relatie	tussen	leiderschap,	

professionele	ontwikkeling	en	schoolorganisatorische	condities	zoals	de	rol	van	bijvoorbeeld	een	

professionele	leercultuur	(Youngs	&	King,	2002).	Dit	deelproject	focust	op	opvattingen	van	

schoolleiders	en	leraren	ten	aanzien	van	professionele	ruimte,	hoe	die	wordt	ervaren	en	wat	de	


12
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 12	

relatie	is	met	aspecten	van	de	schoolorganisatie.	Daarbij	brengen	we	in	kaart	wat	in	de	perceptie	van	

leraren	bevorderende	en	belemmerende	factoren	zijn	als	het	gaat	om	de	leercultuur	in	scholen.	

Omdat	ook	uit	het	onderzoek	van	Westerveld	(2016)	blijkt	dat	inzicht	in	de	overwegingen	bij	het	wel	

of	niet	benutten	van	professionele	ruimte	van	groot	belang	is,	zijn	we	in	dit	onderzoek	niet	op	zoek	

naar	wat	leraren	en	schoolleiders	in	de	praktijk	doen	als	het	gaat	om	het	inrichten	van	de	

professionele	ruimte,	maar	juist	in	wat	hun	overwegingen	daarbij	zijn.	“Professionele	ruimte	is	geen	

objectief	gegeven	en	ook	niet	waardenvrij,	zij	krijgt	vorm	en	inhoud	door	de	opvattingen	en	waarden	

van	de	betrokken	personen,	hun	interactie	en	de	context	waarin	zij	functioneren”	(Biesta,	Priestley,	

&	Robinson,	2017;	Onderwijsraad,	2016,	p.	10).		

De	onderzoeksvragen	die	in	deze	rapportage	centraal	staan	zijn:			

• welke	opvattingen	hebben	schoolleiders	en	leraren	over	het	optimaal	inrichten	en	benutten	

van	professionele	ruimte?	Vragen	die	beantwoord	worden	zijn:	wie	is	eigenaar	van	de	

ruimte,	wie	neemt	initiatief,	wie	schetst	kaders?	Is	het	individueel	of	collectief?	en	wat	zijn	

mechanismen	of	handelingsoverwegingen	met	betrekking	tot	de	het	inrichten	en	benutten	

van	de	professionele	ruimte?		

• welke	spanningsvelden	signaleren	schoolleiders	en	leraren	als	het	gaat	om	het	optimaal	

inrichten	en	vormgeven	van	professionele	ruimte?	

• hoe	beschrijven	schoolleiders	en	leraren	de	relatie	tussen	het	optimaal	vormgeven	en	

benutten	van	de	professionele	ruimte	en	schoolorganisatorische	aspecten?	

• hoe	beschrijven	leraren	de	ervaren	leercultuur	bij	hen	op	school?	En	wat	is	de	relatie	tussen	

de	leercultuur	in	een	school	en	opvattingen	van	leraren	over	het	optimaal	inrichten	en	

benutten	van	de	professionele	ruimte?	

Na	een	eerste	exploratieve	interviewstudie	onder	een	aantal	schoolleiders	en	een	(internationale)	

expertraadpleging,	werd	duidelijk	dat	het	voor	dit	onderzoek	vooral	interessant	zou	zijn	om	op	basis	

van	interviews	afgenomen	bij	leraren,	spanningsvolle	situaties	in	kaart	te	brengen	die	te	maken	

hebben	met	de	professionele	ruimte	(zowel	individueel,	als	collectief).	Middels	die	spanningsvolle	

situaties	konden	we	inzicht	krijgen	in	de	opvattingen	van	de	leraren	en	schoolleiders	en	daarnaast	

ook	het	handelingsrepertoire	van	schoolleiders	en	hun	overwegingen	beschrijven.	In	navolging	van	

het	werk	van	Spillane	(o.a.	Spillane	&	Healey,	2010)	hebben	we	daarom	de	focus	van	het	onderzoek	

gelegd	op	het	verkrijgen	van	inzicht	in	de	overwegingen,	overtuigingen	en	attituden	onderliggend	

aan	handelingsbeslissingen	in	relatie	tot	het	inrichten	en	benutten	van	de	professionele	ruimte	van	

leraren.		


13
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 13	

Omwille	van	de	leesbaarheid	werken	we	in	deze	rapportage	vanuit	twee	perspectieven.	Het	

eerste	perspectief	is	dat	van	de	leraar.	Als	eerste	beschrijven	we	daar	de	opvattingen	van	leraren	

over	professionele	ruimte.	Ten	tweede	geven	we	inzicht	in	de	door	hen	ervaren	spanningsvelden	met	

betrekking	tot	deze	ruimte.	Ten	derde	bespreken	we	de	relatie	tussen	de	door	hen	ervaren	

leercultuur	in	de	school	en	hun	opvattingen	over	professionele	ruimte.	Het	tweede	perspectief	is	dat	

van	de	schoolleider.	Op	basis	van	de	in	deel	één	gedestilleerde	spanningsvolle	situaties	met	

betrekking	tot	de	professionele	ruimte,	beschrijven	we	in	deel	twee	de	overwegingen	van	

schoolleiders	ten	aanzien	van	die	situaties.	We	brengen	in	kaart	welke	rol	zij	zelf	denken	te	hebben	in	

die	situaties	en	welke	rol	zij	de	teams,	teamleiders	en	leraren	toedichten.	Ook	geven	we	inzicht	in	

wat	zij	onder	professionele	ruimte	verstaan,	de	spanningsvelden	die	zij	signaleren	en	de	

handelingsalternatieven	en	-overwegingen	die	zij	benoemen.		

Als	laatste	hebben	we,	wederom	omwille	van	de	leesbaarheid,	de	uitgebreide	beschrijving	

van	de	theoretische	achtergrond	en	de	onderzoeksaanpak	helemaal	achteraan,	in	hoofdstuk	5	van	

deze	rapportage,	opgenomen.		

	

2.		 	 Beknopte	beschrijving	van	de	onderzoeksaanpak	

Hieronder	volgt	een	beknopte	beschrijving	van	de	gehanteerde	methode.	De	lezer	die	meer	te	weten	

wil	komen	over	de	onderzoeksmethode	wordt	verwezen	naar	hoofdstuk	5	van	deze	rapportage.		

Om	na	te	gaan	wat	de	opvattingen	van	schoolleiders	en	leraren	zijn	met	betrekking	tot	het	optimaal	

inrichten	en	benutten	van	de	professionele	ruimte,	is	in	dit	onderzoek	gekozen	voor	een	‘multi	

method’	benadering	(Johnson,	Onwuegbuzie,	&	Turner,	2007).	Er	is	gebruik	gemaakt	van	

(semi)gestructureerde	(explorerende)	interviews	voor	het	in	kaart	brengen	van:	1)	opvattingen	van	

schoolleiders	over	professionele	ruimte	van	leraren	(n=7,	exploratief);	2)	opvattingen	leraren	over	

hun	ervaren	professionele	ruimte	(n=54,	semigestructureerd)	en	3)	de	perceptie	van	leraren	van	de	

leercultuur	in	hun	school	(n=54,	gestructureerd).	De	interviews	zijn	afgenomen	bij	leraren	uit	de	drie	

deelprojecten	(n=22	PLG,	n=15	OTS/EDK,	n=17	promotiebeurs).	

Daarnaast	hebben	we	een	systematische	kwalitatieve	vignetten-vragenlijst	ontwikkeld	voor	het	in	

kaart	brengen	van	de	opvattingen	van	schoolleiders	over	de	eigen	rol	bij	het	optimaal	inrichten	en	

benutten	van	de	professionele	ruimte	van	leraren	met	een	klein	kwantitatief	onderdeel	betreffende	

leiderschapsoverwegingen.	De	schoolleiders	is	gevraagd	aan	te	geven	of	een	7-tal	

voorgestructureerde	leiderschapsoverwegingen	(afgestemd	op	de	domeinen	genoemd	in	§5.1.4)	van	

toepassing	waren	bij	de	antwoorden	die	ze	gaven	op	de	situaties	in	de	zeven	vignetten.	De	

overwegingen	waren:	1)	de	visie	die	wij	als	school	nastreven;	2)	de	individuele	behoeften	van	

leraren;	3)	blijvende	professionele	ontwikkeling	van	leraren;	4)	samenwerken	als	team;	5)	leren	het	


14
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 14	

van	leerlingen;	6)	heldere	verwachtingen	naar	leraren	toe;	7)	er	is	geen	overweging,	de	keuze	wordt	

gemaakt	op	basis	van	intuïtie.	Dit	konden	ze	doen	door	te	kiezen	tussen	de	antwoordopties	lopend	

van	(1)	speelt	helemaal	geen	rol	bij	mijn	beslissing	t/m	(5)	dit	speelt	een	grote	rol.	Ook	was	er	een	

optie	‘niet	van	toepassing’.	Het	uiteindelijke	ontwikkelde	instrument	is	uitvoerig	in	verschillende	

rondes	gepilot.	De	vragenlijst	is	digitaal	afgenomen	bij	50	nieuwe	schoolleiders	(dus	niet	uit	de	

exploratieve	studie),	waarvan	uit	deelproject	PLG	(n=5),	deelproject	OTS/EDK	(n=4),	deelproject	

promotiebeurs	(n=5))2.		

	

3.	 Bevindingen	

	

3.1 Perspectief	leraren	op	professionele	ruimte	

3.1.1	 Opvattingen	van	leraren	over	professionele	ruimte		

Categorieën	van	professionele	ruimte	

Op	basis	van	de	opvattingen	van	de	54	leraren	lijkt	er	een	onderscheid	te	maken	te	zijn	in	drie	

categorieën:	1)	professionele	ruimte	als	het	krijgen	van	mogelijkheden;	2)	professionele	ruimte	als	

het	creëren	van	mogelijkheden	of	als	3)	professionele	ruimte	als	het	gevoel	van	vrijheid	om	iets	te	

kunnen/mogen	doen.	Tabel	1	geeft	een	overzicht	van	de	categorieën	van	opvattingen.	

																																																													
2	Hoewel	in	eerste	instantie	wel	toegezegd,	waren	door	tijdsdruk	helaas	lang	niet	alle	schoolleiders	van	de	54	bevraagde	leraren	
uiteindelijk	bereid	om	deel	te	nemen	aan	het	onderzoek	van	dit	deelproject	en	hebben	we	het	onderzoek	betreffende	de	schoolleiders	
noodgedwongen	uitgebreid	naar	andere	contexten.	

Samenvatting	perspectief	leraren	

Samenvattend	komt	uit	de	hieronder	nader	te	beschrijven	resultaten	naar	voren,	dat	leraren	professionele	
ruimte	opvatten	als	1)	het	krijgen	van	mogelijkheden;	2)	het	creëren	van	mogelijkheden	of	als	3)	het	gevoel	
van	vrijheid	om	iets	te	kunnen/mogen	doen,	waarbij	de	categorie	professionele	ruimte	is	het	benutten	van	
zelf	gecreëerde	mogelijkheden	voor	eigen	professionele	ontwikkeling,	het	meest	voorkomt.	De	
professionele	ruimte	is	vooral	gericht	op	individuele	professionele	ontwikkeling,	maar	soms	ook	op	
schoolontwikkeling.	Het	merendeel	van	de	geïnterviewde	leraren	vindt	daarnaast	dat	professionele	ruimte	
iets	is	waar	zij	zelf	een	actieve	rol	in	spelen	en	wat	ze	voor	zichzelf	moeten	organiseren	of	creëren.	
Professionele	ruimte	wordt	in	de	meeste	gevallen	opgevat	als	individueel	of	als	iets	waarbij	ruimte	voor	het	
individu	in	overleg/afstemming	met	anderen	tot	stand	komt.	Minder	vaak	wordt	collectieve	professionele	
ruimte	benoemd.	Als	het	gaat	om	belemmerende	en	bevorderende	factoren	met	betrekking	tot	het	naar	
voldoening	innemen	van	professionele	ruimte,	dan	noemen	leraren	voornamelijk	middelen	zoals	tijd	en	geld	
en	is	er	een	belangrijke	rol	weggelegd	voor	de	schoolleiding.	Opvallend	is	dat	de	factor	middelen	(tijd,	geld	
en	letterlijk	ruimte)	vaker	als	bevorderend	wordt	genoemd	als	het	er	wel	is,	dan	als	belemmerend	als	het	er	
niet	is.	Als	belemmerende	factor	is	de	rol	van	de	schoolleiding	en	schoolorganisatie	nog	belangrijker.	Ook	de	
ervaren	leercultuur	in	de	school	speelt	voor	de	meeste	leraren	een	belangrijke	rol	bij	het	(kunnen)	ervaren	
van	(collectieve)	professionele	ruimte.	Over	de	leercultuur	op	school	zijn	de	leraren	wel	overwegend	
positief,	maar	dan	gaat	het	vooral	om	de	professionaliseringsmogelijkheden	die	er	zijn	en	het	samen	
onderwijs	ontwikkelen.	Negatiever	zijn	ze	over	de	aanwezigheid	van	kenmerken	als	elkaar	feedback	geven,	
een	open	lerende	houding	hebben,	kritisch	naar	elkaar	kunnen	zijn,	kennisdeling	en	de	aanwezigheid	van	
een	onderzoekende	houding.	


15
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 15	

Uit	de	analyses	kwam	naar	voren	dat	het	merendeel	van	de	geïnterviewde	leraren	vindt	dat	

professionele	ruimte	iets	is	waar	zij	zelf	een	actieve	rol	in	spelen	en	wat	ze	voor	zichzelf	moeten	

organiseren	of	creëren.	Het	meest	genoemd	is	de	opvattingscategorie:	“professionele	ruimte	is	het	

benutten	van	zelf	gecreëerde	mogelijkheden	voor	eigen	professionele	ontwikkeling”.	Er	bleken	

verder	twee	leraren	die	niet	echt	eigenaar	waren	van	hun	professionele	ruimte	en	die	deze	ruimte	

ook	niet	echt	herkenden.	Zie	voor	een	overzicht	van	de	verschillen	in	opvatting	per	

professionaliseringsinitiatief	Meijer	et	al.,	2017.		

Tabel	1	Opvattingen	van	leraren	over	professionele	ruimte	

Categorieën	
Professionele	ruimte	is…	

Totaal	

(n	=	54)	
..	het	benutten	
van	gekregen/	
aangereikte	
mogelijkheden	

Benutten	van	gekregen	tijd	en	mogelijkheden	voor	eigen	professionele	
ontwikkeling	(binnen	de	school)	

7	

Benutten	van	gekregen	tijd	en	mogelijkheden	voor	eigen	professionele	
ontwikkeling	(buiten	de	school)	

3	

Ruimte	krijgen	om	expertise	naar	voldoening	in	te	kunnen	zetten	 2	

Je	werk	zo	inrichten	dat	je	het	op	je	eigen	(bevredigende)	manier	kan	doen	
(krijgen/benutten)	

3	

Ruimte	krijgen	om	nieuwe	dingen	uit	te	proberen	(individueel)	 0	

Ruimte	krijgen	om	nieuwe	dingen	uit	te	proberen	(collectief)	 1	

Mogelijkheden	benutten	om	te	leren	(door	feedback	van)	van	anderen	 2	

Frequentie	aantal	'krijgen'	categorieën	gecodeerd	a		 18	

..	het	benutten	
van	zelf	
gecreëerde/	
georganiseerde	
mogelijkheden		

Benutten	van	zelf	gecreëerde	mogelijkheden	voor	eigen	professionele	
ontwikkeling	(individueel)	

15	

Benutten	van	zelf	gecreëerde	mogelijkheden	voor	eigen	professionele	
ontwikkeling	(collectief)	

7	

Ruimte	creëren	om	nieuwe	dingen	uit	te	proberen	(individueel)	 2	

Ruimte	creëren	om	nieuwe	dingen	uit	te	proberen	(collectief)	 1	

Ruimte	creëren	om	expertise	naar	voldoening	in	te	kunnen	inzetten	 3	

Je	werk	zo	organiseren	dat	je	het	op	je	eigen	(bevredigende)	manier	kan	
doen	

3	

Creëren	van	mogelijkheden	en	draagvlak	voor	schoolontwikkeling	 3	

Frequentie	aantal	'creëren'	categorieën	gecodeerd	a	 34	

..	een	gevoel	
van	vrijheid	
ervaren	om	iets	
op	je	eigen	
manier	te	
kunnen/mogen	
doen	

Tijd	en	ruimte	(in	je	hoofd)	voor	inhoudelijke	verdieping		 5	

Rust	en	afstand	nemen	voor	overzicht	en	voor	leren	 3	

Ruimte	(durven)	pakken	om	je	eigen	expertise	te	ontwikkelen	 1	

Eigen	ideeën	mogen/durven	hebben	en	die	mogen	uitproberen	 6	

Vertrouwen	en	tijd	krijgen	om	je	onderwijs	verder	te	ontwikkelen	 3	

Frequentie	aantal	'ervaren	vrijheid'	categorieën	gecodeerd	a		 18	

Geen	eigenaar	van	professionele	ruimte	 2	

Frequentie	aantal	categorieën	gecodeerd	a	 72	

Gemiddeld	aantal	categorieën	gecodeerd	per	leraar	 1,33	
a	NB.	geen	unieke	leraren.		
	

	


16
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 16	

Individueel	of	collectief	

Een	ander	onderscheid	is	te	maken	tussen	leraren	die	professionele	ruimte	opvatten	als	iets	wat	van	

henzelf	is,	waar	zij	zelf	het	initiatief	moeten	nemen	om	de	ruimte	te	vergroten	(individueel,	n	=	23),	

of	leraren	die	professionele	ruimte	zien	als	iets	wat	ontstaat	in	interactie	met	anderen,	waarbij	

ruimte	voor	het	individu	in	overleg/afstemming	met	leerlingen,	collega’s	en	schoolleiding	tot	stand	

komt	(individueel	in	interactie,	n	=	20).	Dan	is	er	ook	een	kleinere	groep	leraren	die	professionele	

ruimte	ziet	als	onderdeel	van	een	collectief	gevoelde	ruimte	(collectief	n	=	6,	en	collectief	ideaal,	niet	

per	se	gerealiseerd	n=	5).	De	opvatting	dat	professionele	ruimte	in	interactie	met	anderen	tot	stand	

komt	wordt	op	verschillende	manieren	besproken:	als	ruimte	die	je	moet	afstemmen,	moet	

bevechten	of	die	je	kunt	verdienen	na	goed	presteren.	Voor	het	afstemmen	van	professionele	ruimte	

met	anderen	worden	vaak	(vak)collega’s	en	schoolleiding	genoemd.		

	
De	dynamiek	van	professionele	ruimte	

Uit	de	opvattingen	die	leraren	hebben	over	professionele	ruimte	komt	voornamelijk	naar	voren	dat	

die	ruimte	niet	alleen	door	hen	ervaren	of	benut	kan	worden,	maar	dat	er	meerdere	manieren	

mogelijk	zijn	waarop	professionele	ruimte	tot	uiting	komt.	Sommigen	benoemen	professionele	

ruimte	als	iets	wat	je	kunt	krijgen,	bijvoorbeeld	in	de	vorm	van	een	nieuw	takenpakket	of	door	het	

uitgesproken	vertrouwen	vanuit	de	schoolleiding	dat	je	je	mag	bezig	houden	met	

curriculumvernieuwing.	Leraren	hebben	zelf	ook	een	rol	in	professionele	ruimte	door	

ontwikkelmogelijkheden	voor	zichzelf	of	de	school	te	creëren,	wat	vaak	gebeurt	door	de	invulling	van	

die	ruimte	af	te	stemmen	met	collega’s	en	schoolleiding.	Een	andere	opvatting	over	professionele	

ruimte	is	dat	je	het	als	leraar	moet	bevechten,	onderhandelen	of	verdienen.	Deze	leraren	laten	

blijken	dat	de	door	hen	ervaren	ruimte	niet	vanzelfsprekend	is	en	zij	bemerken	dat	er	een	

onderhandelproces	aan	vooraf	gaat	voordat	zij	tot	professionele	of	schoolontwikkeling	over	kunnen	

gaan.	Dit	kan	bijvoorbeeld	te	maken	hebben	met	een	hoge	werkdruk	in	een	school	waardoor	tijd	

voor	ontwikkeling	eerst	moet	worden	afgedwongen	door	de	leraar.	Verder	geven	leraren	aan	dat	

professionele	ruimte	niet	vrijblijvend	is:	het	is	voor	sommige	van	hen	vanzelfsprekend	dat	er	vanuit	

de	school	verwachtingen	zijn	over	de	impact	of	vervolgstappen	van	de	door	hen	ondernomen	

initiatieven	voor	professionele	en/of	schoolontwikkeling.		

3.1.2	 Professionele	ruimte	en	aspecten	van	de	schoolorganisatie		

Belemmerende	en	bevorderende	factoren		

Als	bevorderende	factor	noemen	leraren	voornamelijk	‘middelen’	zoals	geld,	tijd	en	ruimte	(n=45).	

Waarbij	een	duidelijke	planning	waar	tijd	is	ingeroosterd	voor	professionele	of	schoolontwikkeling,	

georganiseerde	bijeenkomsten	en	duidelijke	en	transparante	regels	over	professionalisering	


17
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 17	

belangrijk	worden	gevonden.	Daarnaast	wordt	de	rol	van	de	schoolleiding	en/of	schoolorganisatie	

ook	vaak	genoemd	(n=32)	waarbij	het	bevorderend	werkt	als	de	schoolleiding	open	staat	en	ruimte	

geeft	voor	ideeën	van	leraren,	hen	aandacht	en	ondersteuning	biedt	en	wanneer	leraren	autonomie	

en	vrijheid	ervaren	in	het	organiseren	van	hun	eigen	visie,	professionele	ontwikkeling	en	

onderwijspraktijk.	Ook	wordt	een	school	die	in	beweging	is	of	bezig	is	met	vernieuwen	gezien	als	een	

bevorderende	factor	voor	de	leercultuur.	De	onderlinge	omgang	wordt	bevorderend	geacht	(n=26)	

wanneer	collega’s	een	open	houding	hebben,	interesse	tonen	in	elkaar,	met	elkaar	willen	

meedenken,	welwillend	zijn	om	te	leren	en	samen	te	werken,	en	een	kritische	en	onderzoekende	

houding	hebben	op	elkaar	en	op	hun	onderwijs.	Verder	worden	ontwikkel-	en	

professionaliseringsactiviteiten	(n=12)	zoals	overleg,	samen	onderwijs	ontwikkelen,	lesbezoeken,	

feedback,	en	intervisie	als	bevorderende	factoren	genoemd.		

							 Als	belemmerende	factor	noemen	leraren	het	vaakst	de	rol	van	de	schoolorganisatie	en/of	

schoolleiding	(n=42)	waarbij	het	volgens	hen	belemmerend	werkt	wanneer	de	schoolleiding	weinig	

stimuleert	en	het	initiatief	dan	vanuit	de	leraar	moet	komen.	Daarnaast	wordt	een	gebrek	aan	visie,	

sturing,	betrokkenheid	en	ondersteuning	vanuit	de	schoolleiding	ook	als	belemmerend	ervaren.	In	de	

school	werkt	het	belemmerend	voor	de	leercultuur	als	er	een	sterke	focus	is	op	resultaten	of	

individuele	ontwikkeling	in	plaats	van	gezamenlijke	professionalisering.	Ook	wordt	het	belemmerend	

ervaren	wanneer	leraren	te	veel	in	isolement	(binnen	secties)	werken	en	er	weinig	vakoverstijgend	

wordt	gewerkt.	Onderlinge	omgang	wordt	ook	genoemd	als	mogelijke	belemmering	(n=27)	waarbij	

een	conservatieve	houding	van	leraren,	een	gebrek	aan	vertrouwen,	openheid	en	kritische	houding	

naar	elkaar	het	meest	genoemd	worden.	Daarnaast	kan	een	leercultuur	niet	bewerkstelligd	worden	

als	er	grote	verschillen	tussen	leraren	bestaan	wat	betreft	houding	naar	elkaar	en	naar	professionele-	

en	schoolontwikkeling.	Een	gebrek	aan	ontwikkel-	en	professionaliseringsactiviteiten	(n=27)	zoals	

samenwerking,	lesbezoeken,	feedback,	onderwijsontwikkeling,	en	onderzoek	werkt	belemmerend	

voor	de	leercultuur	op	school.	Ten	slotte	kan	een	gebrek	aan	middelen	(n=17)	zoals	tijd	en	geld	

belemmerend	werken.	Door	de	waan	van	de	dag	heerst	veelal	de	opvatting	dat	tijd	voor	

professionalisering	of	onderwijsontwikkeling	ten	koste	gaat	van	de	al	te	kleine	hoeveelheid	tijd	die	

leraren	ervaren	voor	het	primaire	proces.		

							 Opvallend	is	dat	de	factor	middelen	(tijd,	geld	en	letterlijk	ruimte)	vaker	als	bevorderend	

wordt	genoemd	als	het	er	wel	is,	dan	als	belemmerend	als	het	er	niet	is.	Als	belemmerende	factor	is	

de	rol	van	de	schoolleiding	en	schoolorganisatie	nog	belangrijker.	We	zien	wel	dat	sommige	factoren	

die	door	de	ene	leraar	als	bevorderend	gezien	worden,	door	een	andere	leraar	als	belemmerend	

worden	ervaren.	Een	voorbeeld	van	zo’n	factor	is	de	hoeveelheid	sturing	die	leidinggevenden	bieden	

voor	professionalisering	of	de	hoeveelheid	vernieuwingen	die	een	school	doormaakt.	Door	alle	


18
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 18	

vernieuwingsgezindheid	kunnen	sommige	leraren	het	niet	meer	bijbenen	en	het	gevoel	krijgen	geen	

professionele	ruimte	meer	te	hebben	voor	reflectie	en	bezinning.		

							 Als	laatste	zijn	er	ook	initiatiefafhankelijke	factoren	die	belemmerend	of	bevorderend	

kunnen	werken	voor	de	ervaren	professionele	ruimte	en	leercultuur.	Een	voorbeeld	daarvan	is	de	rol	

die	de	PLG-begeleider	aanneemt	(Schaap	et	al.,	2017),	de	plaats	van	een	trainee	in	de	hiërarchie	van	

het	lerarenteam,	het	opleidingsniveau	van	collega’s	(eerstegraads	of	tweedegraads)	dat	een	rol	

speelt	voor	de	trainees	(Meirink	et	al.,	2017),	de	universiteit	als	tweede	werkplek	voor	leraren	met	

een	promotiebeurs	en	de	betrokkenheid	bij	en	belangstelling	van	collega’s	voor	het	

promotieonderzoek	(Oolbekkink	et	al.,	2017).			

						 	Op	basis	van	de	resultaten	uit	de	interviews	komt	naar	voren	dat	als	voornaamste	

beïnvloedende	factoren	voor	het	ervaren	van	professionele	ruimte,	aspecten	worden	genoemd	die	

te	maken	hebben	met	de	leercultuur	van	een	school	(zie	ook	Meijer	et	al.,	2017).	In	dit	onderzoek	

hebben	we	dan	ook	vooral	op	dit	aspect	verder	ingezoomd.	Uitgangspunt	daarbij	was	het	idee	dat	

normatieve	aspecten	voorwaardelijk	zijn	om	in	een	school	tot	een	leercultuur	te	komen	(Bryk,	

Camburn,	&	Seashore	Louis,	1999;	Vanblaere	&	Devos,	2016).	Naast	voorwaarden	zijn	er	ook	

kenmerken	van	een	sterke	leercultuur.	De	kenmerken	verwijzen	naar	de	activiteiten	of	‘shared	

practices’	die	aanwezig	zijn	in	de	schoolcontext	en	de	leercultuur	karakteriseren	(Vanblaere	&	Devos,	

2016).	In	§	5.2	van	deze	rapportage	is	te	vinden	hoe	de	voorwaarden	en	kenmerken	in	dit	onderzoek	

zijn	geoperationaliseerd	en	in	kaart	gebracht.	Hieronder	volgen	de	resultaten	met	betrekking	tot	de	

leercultuur.		

	
Algemene	opvatting	van	de	kenmerken	van	de	leercultuur	op	school		

In	Figuur	1	is	te	zien	hoe	vijf	kenmerken	van	een	sterke	leercultuur	niet	allemaal	op	dezelfde	manier	

herkend	worden	door	leraren.	Ze	denken	verschillend	over	de	aanwezigheid	van	een	leercultuur	bij	

hen	op	school,	maar	een	kleine	meerderheid	is	(overwegend)	positief	(n=30).	Wat	daarbij	opvalt	is	

dat	ze	het	dan	vooral	hebben	over	1)	de	professionaliseringsmogelijkheden	die	er	zijn	en	2)	het	

samen	onderwijs	ontwikkelen.	Negatiever	zijn	ze	over	de	aanwezigheid	van	een	onderzoekende	

houding,	het	geven	van	feedback	en	elkaars	lessen	bezoeken.	Dat	laatste	komt	eigenlijk	voornamelijk	

voor	in	opleidingscontexten.	

	


19
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 19	

	
	

	

	

Figuur	1.	Overzicht	herkenning	kenmerken	leercultuur	leraren	

	
Wanneer	we	kijken	naar	de	verschillen	in	scores	per	professionaliseringsinitiatief	(PLG,	EDK/OTS,	

promotiebeurs),	dan	lijkt	er	eigenlijk	geen	betekenisvol	verschil	te	zijn.	Dat	zou	er	toe	kunnen	leiden	

te	concluderen	dat	de	schoolcontext	wellicht	meer	invloed	heeft	op	de	ervaren	leercultuur	dan	het	

initiatief.	Echter,	in	de	meeste	gevallen	wordt	de	leercultuur	door	leraren	op	dezelfde	school	ook	

verschillend	ervaren.	In	het	geval	van	twee	trainees	op	dezelfde	school	was	de	ene	trainee	zelfs	

uitgesproken	positief	over	de	leercultuur,	terwijl	de	ander	uitgesproken	negatief	was.	Deze	twee	

trainees	zaten	elk	in	een	ander	team,	wat	voor	hun	ervaring	zeer	bepalend	was.	Leraren	kunnen	dus	

verschillen	ervaren	tussen	de	leercultuur	in	de	gehele	school	en	binnen	het	team	of	de	sectie.	De	

verschillen	in	de	ervaren	leercultuur	hebben	voor	een	deel	ook	te	maken	met	de	manier	waarop	de	

leraren	bepaalde	structuur	of	cultuurfactoren	als	belemmerend	of	bevorderend	ervaren.			

	

Samenhang	leercultuurperceptie	met	opvatting	professionele	ruimte		

Vanuit	het	idee	dat	een	(sterke)	leercultuur	in	een	school	de	ervaring	van	professionele	ruimte	kan	

beïnvloeden,	onderzochten	we	hoe	de	leercultuurperceptie	van	leraren	samenhangt	met	hoe	ze		

professionele	ruimte	opvatten.	Hiertoe	hebben	we	de	antwoorden	van	leraren	uit	twee	interviews	

naast	elkaar	gelegd	en	gekeken	naar	mogelijke	overlap.	Daaruit	blijkt	dat	er	een	groep	leraren	is	die	

hun	professionele	ruimte	en	de	leercultuurperceptie	niet	met	elkaar	in	verband	brengt	(n	=	11).	

Ongeacht	de	manier	waarop	ze	de	leercultuur	ervaren	(positief	of	negatief)	geldt	voor	deze	leraren	

dat	de	leercultuur	in	de	school	in	hun	beleving	niet	van	invloed	is	op	het	inrichten	en	benutten	van	

hun	professionele	ruimte.	Zij	creëren	zelf	mogelijkheden	voor	hun	eigen	professionele	ontwikkeling,	

vaak	ook	buiten	de	school.		

0

10

20

30

1 2 3 4 5 6

Kenmerken	en	algemene	opvatting	(N=54)	

Positief

Overwegend	positief

Overwegend	negatief

Negatief

1=	Professionaliseringsmogelijkheden	in	de	school	(bijvoorbeeld	aandacht/tijd/geld	voor	leren);	
2	=	Samen	onderwijs	ontwikkelen;	3	=	Kennisdeling	onder	leraren;	4	=	Feedback	geven	en	
lesbezoeken;	5	=	Onderzoekende	houding	en/of	onderzoek	doen;	6	=	Algemene	opvatting	van	
leercultuur	op	school 
	


20
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 20	

Daarnaast	is	er	een	grotere	groep	leraren	die	van	mening	is	dat	hun	professionele	ruimte	wel	

wordt	beïnvloed	door	de	leercultuur	in	hun	school	(n	=	43).	Binnen	die	groep	is	er	nog	een	verdere	

onderverdeling	te	maken,	namelijk:	1)	de	groep	die	last	heeft	van	de	leercultuur	(die	erdoor	

belemmerd	wordt)	(n=	23)	en	2)	de	groep	die	baat	heeft	bij	de	leercultuur	(die	erdoor	gestimuleerd,	

geïnspireerd	en	uitgedaagd	wordt)	(n=20).		Overigens	heeft	dit	niet	altijd	te	maken	met	de	

waardering	van	de	leercultuur	in	het	algemeen.	Leraren	die	last	hebben	van	de	leercultuur,	kunnen	

de	leercultuur	in	het	algemeen	toch	positief	waarderen	of	omgekeerd	is	er	ook	een	leraar	die	baat	

heeft	bij	de	leercultuur	maar	deze	in	zijn	algemeenheid	overwegend	negatief	waardeert.	Belangrijker	

is	dat	er	binnen	elke	groep	leraren	zijn	die	het	gevoel	hebben	invloed	te	kunnen	uitoefenen	op	de	

leercultuur	en	leraren	die	dat	gevoel	niet	hebben.			

	 Eerder	gaven	we	al	aan	dat	er	leraren	zijn	die	professionele	ruimte	opvatten	als	individueel	

en	van	zichzelf	en	leraren	die	de	opvatting	hebben	dat	je	als	onderwijsprofessional	altijd	je	

professionele	ruimte	moet	benutten	en	inzetten	in	de	context	van	de	school	(eigen	klas,	sectie,	

afdeling	of	schoolbreed).	In	dat	laatste	geval	is	professionele	ruimte	meer	gericht	op	interactie	of	op	

het	collectief	(zie	paragraaf	3.1.1).	Leraren	met	een	individuele	ruimteopvatting	zijn	

oververtegenwoordigd	in	de	groep	leraren	die	leercultuur	niet	in	verband	brengt	met	hun	

professionele	ruimte.	Het	lijkt	er	op	dat	leraren	in	deze	groep	de	opvatting	hebben	dat	professionele	

ruimte	‘van	henzelf’	is	en	los	van	de	context	bestaat.	De	leercultuur	in	de	school	kan	hun	ervaring	van	

professionele	ruimte	niet	beïnvloeden.			

Binnen	de	groep	leraren	die	last	hebben	van	de	leercultuur	(n=	23)	is	een	subgroep	te	

onderscheiden	die	het	gevoel	heeft	hier	geen	invloed	op	uit	te	kunnen	oefenen	(n=17).	Deze	leraren		

hebben	een	meer	afwachtende	of	soms	moedeloze	houding	als	het	gaat	om	het	inzetten	van	hun	

professionele	ruimte.	Ze	zijn	van	mening	dat	ze	hun	professionele	ruimte	onvoldoende	(collectief)	

kunnen	benutten	door	een	gebrek	aan	ondersteuning,	waardering,	innovatief	gedrag,	betrokkenheid	

of	gevoel	van	relevantie.	De	ruimteopvatting	‘professionele	ruimte	is	idealiter	collectief’	komt	dan	

ook	alleen	onder	deze	groep	leraren	voor;	ze	zouden	graag	hun	professionele	ruimte	meer	collectief	

inzetten,	maar	de	leercultuur	belemmert	dat	en	voor	sommigen	geldt	dat	de	professionele	ruimte	

zelfs	als	noodgedwongen	individueel	wordt	ervaren.	Er	bestaat	ook	binnen	deze	groep	een	subgroep	

van	leraren	die	–	ondanks	de	negatief	ervaren	leercultuur	–	wel	het	gevoel	heeft	daar	invloed	op	te	

kunnen	uitoefenen	(n=6).	Deze	leraren	hebben	als	ruimteopvatting	dat	ze	zelf	mogelijkheden	voor	

professionele	of	schoolontwikkeling	kunnen	creëren,	bevechten	of	erover	kunnen	onderhandelen	

(bijvoorbeeld	met	directie).	


21
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 21	

Binnen	de	groep	leraren	die	wel	baat	hebben	bij	de	leercultuur	op	school,	zijn	er	leraren	die	

aangeven	dat	de	leercultuur	op	hun	school	als	stimulans	werkt	voor	het	ervaren	van	professionele	

ruimte	(n	=	20).	Een	deel	daarvan	geeft	tegelijkertijd	aan	niet	het	gevoel	te	hebben	daar	invloed	op	

uit	te	kunnen	oefenen	(n=12).	Dat	willen	ze	ook	niet,	dat	is	misschien	ook	niet	nodig.	Deze	groep	

komt	als	het	ware	in	een	gespreid	bedje.	Ze	ervaren	vertrouwen	in	hun	kunnen,	worden	

gestimuleerd	en	uitgedaagd	en	krijgen	de	vrijheid	om	het	op	hun	eigen	manier	te	doen.	Kenmerken	

van	een	leercultuur	die	de	ervaren	professionele	ruimte	positief	kan	beïnvloeden	zijn	volgens	deze	

leraren:	een	op	ontwikkeling	gerichte	school,	betrokkenheid	van	collega’s	en	schoolleiding,	of	een	

schoolomgeving	die	gericht	is	op	samen	leren	en	ontwikkelen.		

Als	laatste	is	er	ook	een	groep	leraren	die	door	de	leercultuur	in	school	wordt	gestimuleerd	

en	ook	nog	het	idee	heeft	dat	ze	er	zelf	invloed	op	uit	kunnen	oefenen	(n=7).	Deze	leraren	

ontplooien	zelf	initiatieven	voor	persoonlijke	of	schoolontwikkeling	en	worden	door	de	schoolleiding	

ook	uitgenodigd	en	uitgedaagd	om	zelf	een	actieve	bijdrage	te	leveren	aan	het	verbeteren	van	de	

leercultuur	op	school.		

Samenvattend	laten	de	hierboven	beschreven	bevindingen	zien	dat	de	opvatting	die	een	leraar	heeft	

over	professionele	ruimte	samenhangt	met	de	ervaren	relatie	tussen	de	leercultuur	op	school	en	de	

professionele	ruimte.	De	gevonden	samenhang	lijkt	echter	twee	kanten	op	beredeneerd	te	kunnen	

worden:		

a) De	opvatting	van	de	leraar	over	de	eigen	professionele	ruimte	is	van	invloed	op	de	

leercultuur-ruimte	relatie.	Sommige	leraren	met	een	individuele	ruimteopvatting,	geven	aan	

geen	sterke	leercultuur	nodig	te	hebben	om	professionele	ruimte	te	ervaren.	Deze	leraren	

zien	professionele	ruimte	als	iets	van	zichzelf,	los	van	de	context.	Zij	zoeken	bijvoorbeeld	

zelfstandig	naar	ontwikkelmogelijkheden;	soms	ook	buiten	de	school.	De	meeste	leraren	die,	

een	op	interactie-gerichte	ruimteopvatting	hebben	geven	aan	dat	de	leercultuur	in	de	school	

er	juist	wel	toe	doet	voor	hun	professionele	ruimte.	Deze	redenering	kenmerkt	zich	door	een	

‘actor	-	leeromgeving’	relatie.	De	actor	bepaalt	wat	hij	in	de	leeromgeving	nodig	heeft	voor	

het	kunnen	ervaren	van	professionele	ruimte.	

b) Omgekeerd	zien	we	dat	de	perceptie	van	de	leercultuur-professionele	ruimte	relatie	van	

invloed	is	op	de	opvatting	van	de	leraren	van	de	eigen	professionele	ruimte.	Met	name	voor	

een	aantal	leraren	dat	aangeeft	last	te	hebben	van	de	leercultuur	in	de	school	komt	deze	

relatie	voor.	Voor	deze	leraren	is	hun	professionele	ruimte	gericht	op	het	individu,	maar	ze	

zouden	dit	liever	anders	willen	zien.	De	leercultuur	benadeelt	hun	mogelijkheden	om	

(collectieve)	professionele	ruimte	te	ervaren.	Deze	redenering	kenmerkt	zich	door	een	


22
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 22	

‘leeromgeving	-	actor’	relatie.	De	leeromgeving	bepaalt	hoe	de	actor	professionele	ruimte	

ervaart.	

	
We	kunnen	op	basis	van	het	aantal	deelnemers	in	deze	studie	geen	uitspraken	doen	over	de	

causaliteit	van	de	samenhang.	Desalniettemin	is	het	goed	mogelijk	dat	beide	relaties	voorkomen	in	

de	school	en	kunnen	we	concluderen	dat	de	leercultuur	voor	de	meeste	leraren	een	belangrijke	rol	

speelt	bij	het	(kunnen)	ervaren	van	(collectieve)	professionele	ruimte.		

3.2 Perspectief	schoolleiders	op	professionele	ruimte	

Op	basis	van	de	opvattingen	van	leraren	komt	naar	voren	dat	de	rol	van	de	schoolleiding	en	

schoolorganisatie	groot	is	als	het	gaat	om	het	optimaal	inrichten	en	benutten	van	de	professionele	

ruimte	van	leraren.	In	dit	deel	brengen	we	in	beeld	hoe	schoolleiders	(zowel	teamleiders	als	

rectoren)	die	rol	zelf	zien.		

	

	

	

	

	

	

	

	

	
3.2.1 Opvattingen	schoolleiders	over	professionele	ruimte	van	leraren	

Wanneer	de	schoolleiders	gevraagd	wordt	aan	te	geven	wat	zij	verstaan	onder	professionele	ruimte,	

zien	we	ook	hier,	net	als	bij	de	leraren	veel	verschillende	omschrijvingen3.	Toch	zijn	er	ook	bij	de	

schoolleiders	wel	overeenkomsten	in	de	beschrijvingen,	die	als	volgt	te	typeren	zijn.	Professionele	

ruimte	betekent:	

• Eigenaar	zijn/zeggenschap	hebben	over	eigen	werk	en	verantwoordelijk	voor	leren	

leerlingen;	

																																																													
3	De	omschrijvingen	zijn	gebaseerd	op	de	antwoorden	van	25	schoolleiders	aangezien	deze	vraag	helemaal	achteraan	in	de	
vragenlijst	is	opgenomen	en	niet	alle	schoolleiders	de	gehele	vragenlijst	hebben	ingevuld.	

Samenvatting	perspectief	schoolleiders	

Samenvattend	komt	uit	de	hieronder	nader	te	beschrijven	resultaten	naar	voren,	dat	de	meeste	
schoolleiders	professionele	ruimte	opvatten	als	iets	voor	het	individu,	bedoeld	voor	leraren	om	hun	werk	
goed	uit	te	kunnen	voeren,	om	zichzelf	professioneel	te	ontwikkelen	of	om	het	onderwijs	verder	te	
ontwikkelen.	Een	kleinere	groep	schoolleiders	ziet	professionele	ruimte	als	iets	van	het	collectief.	Over	
het	algemeen	zien	ze	zichzelf	dan	niet	als	onderdeel	van	de	collectieve	professionele	ruimte.		
De	opvatting	van	schoolleiders	over	professionele	ruimte	lijkt	als	‘lens’	te	fungeren	voor	hoe	zij	hun	eigen	
rol	zien	in	spanningsvolle	situaties	die	te	maken	hebben	met	professionele	ruimte	van	leraren.	Uit	de	
vignetten-studie	blijkt	dat	schoolleiders	verschillende	dilemma’s	of	spanningsvelden	zien	in	dezelfde	
situaties.	Schoolleiders	noemen	het	vaakst	dilemma’s	die	te	maken	hebben	met	de	schoolorganisatie	of	
de	schoolleiding.	Meestal	heeft	dit	dan	met	de	(ontbrekende)	expliciete	koppeling	met	de	visie	van	de	
school	te	maken,	met	een	cultuurprobleem	of	met	het	(niet	helder)	communiceren	van	verwachtingen.		
Op	basis	van	de	dilemma’s	die	ze	in	de	situaties	zien,	maar	ook	los	daarvan,	kiezen	ze	voor	verschillende	
handelingsalternatieven.	Dit	lijkt	voor	een	deel	van	de	schoolleiders	samen	te	hangen	met	hun	meer	
algemene	visie	op	leiderschap,	hun	neiging	om	steeds	vanuit	eenzelfde	perspectief	(schoolorganisatie	of	
houding/gedrag	leraren)	naar	de	situatie	te	kijken,	maar	voor	het	grootste	deel	met	hun	interpretatie	van	
de	situatie.	


23
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 23	

• Verantwoordelijkheid	voor	eigen	professionele	ontwikkeling	–	individueel	en/of	collectief;	

• Keuzevrijheid,	aansluitend	bij	eigen	wensen;	

• Ruimte	(tijd)	om	eigen	onderwijs/vak	te	ontwikkelen;	

• Letterlijk,	de	ruimte	die	de	school	als	organisatie	heeft	voor	professionele	en	

schoolontwikkeling.	

Individueel	en	collectief	

Net	als	bij	de	opvattingen	van	de	leraren	naar	voren	kwam,	vatten	de	schoolleiders	de	professionele	

ruimte	op	als	iets	dat	betrekking	heeft	op	de	individuele	leraar	en	zijn	of	haar	professionele	

ontwikkeling.	Een	voorbeeld:	“professionele	ruimte	is	de	persoonlijke	verantwoordelijkheid	om	je	als	

professional	te	ontwikkelen”	(Rector).	Een	kleiner	deel	ziet	de	professionele	ruimte	als	iets	collectiefs,	

waarbij	we	dan	weer	een	onderscheid	zien	in	1)	collectief	als	een	combinatie	van	individuele	

professionele	ruimtes	die	elkaar	als	het	ware	ontmoeten	(“ruimte	waarin	medewerkers	zich	kunnen	

ontwikkelen	en	groeien	in	hun	vak.	Individuele	ruimtes	moeten	aan	elkaar	gekoppeld	zijn”	(Rector),	2)	

professionele	ruimte	die	in	afstemming	of	interactie	met	anderen	kan	worden	benut	(“Binnen	kaders	

eigen	ontwikkelingen	en	ideeën	kunnen	uitvoeren,	liefst	samen	met	anderen”)	(interim	schoolleider),	

en	3)	professionele	ruimte	die	van	het	collectief	is,	waarbij	er	sprake	is	van	een	gezamenlijke	

verantwoordelijkheid.	Schoolleiders	zien	zichzelf	over	het	algemeen	niet	als	onderdeel	van	de	

(collectieve)	professionele	ruimte.	Er	is	één	beschrijving	waarbij	de	schoolleider	ook	zelf	onderdeel	

van	de	professionele	ruimte	lijkt	te	zijn.	“Professionele	ruimte	is	het	maximaal	benutten	van	

kwaliteiten	in	de	organisatie	aanwezig	om	schooldoelen	te	realiseren	door	collega's	maximaal	te	

betrekken	bij	te	realiseren	doelen,	consensus	te	realiseren	over	te	bereiken	resultaten	en	de	ruimte	te	

geven	om	hieraan	bij	te	dragen.	Opbrengsten	blijven	volgen	en	daarover	gesprek	aangaan	(dus	met	

elkaar	wel	systematisch	in	gesprek	zijn	over	wat	is	bereikt	en	daarop	te	reflecteren/	plannen	waar	

nodig	aan	te	passen)”	(Rector).		

Naast	het	onderscheid	in	individueel	of	collectief	zijn	er	ook	twee	schoolleiders	die	professionele	

ruimte	opvatten	als	letterlijk	de	ruimte	die	de	organisatie	heeft	voor	professionele	ontwikkeling.		

“Dat	is	de	ruimte	die	je	als	organisatie	kunt	besteden	aan	R&D,	los	van	de	specifieke	

lesvoorbereiding”	(Rector).	

De	dynamiek	van	professionele	ruimte		

Op	basis	van	de	beschrijvingen	van	professionele	ruimte	als	antwoord	op	de	directe	vraag	‘wat	

verstaat	u	onder	professionele	ruimte’,	hebben	we	een	beperkt	inzicht	gekregen	in	hoe	de	

schoolleiders	denken	over	de	manier	waarop	professionele	ruimte	zich	manifesteert.	Dit	wordt	

uitgebreider	in	beeld	gebracht	op	basis	van	de	reacties	op	de	situaties	in	de	vignetten	(§	3.2.2	en	


24
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 24	

3.2.3).	Wel	wordt	duidelijk	dat	het	doorgaans	iets	is	van	leraren,	medewerkers,	het	team,	waarbij	de	

schoolleider	kan	geven	of	faciliteren.	Er	is	één	schoolleider	die	het	over	zijn	of	haar	eigen	individuele	

professionele	ruimte	lijkt	te	hebben.	“Ruimte	voor	ontwikkeling	die	ik	zelf	kan	kiezen,	binnen	de	

kaders	van	de	schoolvisie”	(Conrector).		

	

3.2.2 Spanningsvelden	rondom	professionele	ruimte	

Op	basis	van	de	in	§3.1	beschreven	resultaten	van	de	opvattingen	van	leraren,	zijn	zeven	

spanningsvolle	situaties	(vignetten)	geconstrueerd	en	voorgelegd	aan	schoolleiders.	De	situaties	zijn	

gebaseerd	op	’echte’	door	leraren	genoemde	spanningsvelden,	maar	zijn,	anders	dan	in	het	echt	zo	

samen	gesteld	dat	ze	elk	wel	bepaalde	onderscheidende	kenmerken	hebben.	Ze	zijn	bijvoorbeeld	in	

het	ene	geval	op	een	individuele	leraar	gericht	en	in	het	andere	geval	op	een	groep	leraren	of	zelfs	

de	hele	school	(zie	voor	een	uitgebreide	beschrijving	§	5.2.3,	de	vignetten	zijn	te	vinden	in	bijlage	1,	

de	kenmerken	in	bijlage	2).	Aan	de	schoolleiders	is	gevraagd	op	de	situaties	te	reageren	door	

antwoord	te	geven	op	vragen	als:	wat	is	hier	aan	de	hand?	moet	er	iets	gebeuren?	Zo	ja	wat,	zo	nee	

waarom	niet?	Door	wie	en	waarom	die?	We	hebben	de	vragen	zo	open	mogelijk	willen	stellen	om	op	

die	manier	een	zo	breed	mogelijke	repertoire	aan	opvattingen,	overwegingen	en	

handelingsalternatieven	in	kaart	te	kunnen	brengen.	De	resultaten	in	tabel	2	zijn	gebaseerd	op	de	

analyses	van	de	reacties	van	de	schoolleiders	op	deze	vragen.		

Tabel	2	geeft	een	overzicht	van	de	door	de	schoolleiders	genoemde	dilemma’s	die	zij	herkennen	in	

de	zeven	spanningsvolle	situatie.	De	dilemma’s	die	de	schoolleiders	in	de	vignetten	herkennen	zijn	in	

twee	overkoepelende	categorieën	samen	te	vatten:	1)	dilemma’s	die	te	maken	hebben	met	iets	in	de	

schoolorganisatie	óf	2)	die	te	maken	hebben	met	de	houding/gedrag	van	leraren.	Binnen	deze	twee	

categorieën	zijn	weer	zeven	subcategorieën	te	beschrijven.	Als	laatste	is	er	nog	een	grote	categorie	

(58	keer	genoemd)	waarin	dilemma’s	specifiek	betrekking	hebben	op	de	situatie	in	het	vignet.	Een	

voorbeeld	is	vignet	6,	waar	een	trainee	centraal	staat.	In	dit	geval	noemen	leraren	dilemma’s	die	te	

maken	hebben	met	het	nieuw	binnenkomen	van	een	enthousiaste	nieuwe	collega	in	een	bestaande	

situatie.			

	

	

	

	

	

	

	


25
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 25	

Tabel	2	Dilemma’s	genoemd	door	schoolleiders	bij	de	zeven	vignetten	

Dilemma	 Omschrijving	 Voorbeeldcitaat	 Genoemd	

1	Schoolorganisatie	
Inbedding	in	schoolvisie	
of	-organisatie	niet	goed	

De	doelstelling	van	de	activiteit	
die	leraren	(gaan)	ondernemen	
is	onvoldoende	ingebed	in	de	
visie	van	de	school	of	
onvoldoende	gerelateerd	aan	
andere	schoolactiviteiten	

…	Het	is	niet	denkbaar	dat	
een	bètaplan	zonder	enige	
sturing	tot	stand	komt,	
omdat	de	kans	dan	groot	is	
dat	dit	plan	niet	bijdraagt	
aan	het	bereiken	van	de	
schooldoelen.	(SL	39)	
	

53	keer	
Bij	alle	vignetten	
behalve	3	

Cultuurprobleem	in	de	
school	

Er	ontbreekt	een	leercultuur	in	
de	school;	gebrek	aan	
gemeenschappelijke	visie	en	
ontwikkelingsgericht	denken	of	
door	onderling	wantrouwen	

‘Men	is	het	niet	gewend,	er	
mist	vertrouwen	en	het	is	
mogelijk	bedreigend.’	(SL	13)	
	

42	keer	
Bij	alle	vignetten	
behalve	2	en	5	

School	communiceert	
niet,	verwachtingen	zijn	
niet	helder	

Als	de	verwachtingen	vooraf	
niet	helder	gecommuniceerd	
zijn	door	de	school	en/of	de	
leraar,	dan	kan	een	situatie	
ontstaan	waardoor	leraren	niet	
weten	wat	ze	moeten	doen	of	
leraren	reageren	vanuit	angst	of	
weerstand	

‘De	vraag	is	te	algemeen	
gesteld.	Dit	moet	gerichter	
door	de	vraag	bijvoorbeeld	
in	overleg	in	de	secties	te	
stellen’	(SL	27).	
	

40	keer	
Bij	alle	vignetten	
behalve	5	

Ervaren	relevantie,	
doelmatigheidsbeleving	

Het	uitblijven	van	initiatief	of	
gedrag	bij	de	leraar	
geïnterpreteerd	vanuit	een	
gebrek	aan	zinvolheid	voor	de	
leraar	

‘Het	kan	zijn	dat	het	
onderwerp	maar	voor	een	
beperkt	aantal	mensen	
interessant	is.’	(SL	9)	
	

9	keer	
Bij	vignet	2	en	3	

2	Houding/gedrag	van	leraren	

Competenties	leraar	
ontoereikend	

Leraren	zijn	(nog)	niet	in	staat	
om	bepaalde	
professionaliseringsactiviteiten	
te	ondernemen	of	ze	zijn	niet	in	
staat	om	zelf	
verantwoordelijkheid	te	nemen	
in	de	situatie	

‘…een	talentvolle	leraar	is	
nog	geen	goede	begeleider	
van	een	project.’	(SL	23)		
	

60	keer	
Bij	alle	vignetten	
behalve	2	en	6	

Leraren	zijn	onzeker	 Leraren	ondernemen	(nog)	
geen	acties	omdat	ze	onzeker	
zijn	over	hun	eigen	
functioneren,	collega’s	niet	
willen	kwetsen,	bang	zijn	om	
fouten	te	maken	of	bang	zijn	
voor	veranderingen	

‘Angst	voor	het	onbekende.	
Blijven	doen	waar	je	goed	in	
bent,	is	veilig.’	(SL	14)	
	

27	keer	
Bij	vignet	1,	3,	5,	6	

Leraren	zijn	conservatief/	
willen	niet	veranderen	

De	belemmerende	overtuiging	
van	leraren	ten	aanzien	van	
veranderingen	en	
schoolontwikkeling	

‘Er	is	geen	behoefte	aan	
verandering	en	vernieuwing	
in	deze	groep.’	(SL	3)	
	

23	keer	
Bij	vignet	5	en	6	

	
Vignet	specifiek	 Deze	dilemma’s	hebben	

specifiek	betrekking	op	de	
situatie	in	het	vignet	zoals	een	
onderwijstraineeship	

-	 58	keer	

	


26
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 26	

Uit	tabel	2	wordt	duidelijk	dat	niet	alle	dilemma’s	bij	elke	situatie	worden	benoemd.	Bij	vier	van	de	

zeven	situaties	(vignet	1,	2,	3	en	7)	wordt	het	dilemma	vooral	gezien	in	de	context	van	de	school	en	

de	schoolorganisatie.	Voor	twee	situaties	(vignet	4	en	6)	zagen	net	zoveel	schoolleiders	een	dilemma	

op	school-	als	op	leraar	niveau.	Voor	vignet	5	werd	het	dilemma	vooral	gezien	vanuit	het	perspectief	

van	de	leraar	en	alleen	bij	vignet	7	is	er	sprake	van	het	antwoord	‘er	is	geen	dilemma’.	Wat	opvalt	is	

dat	de	schoolleiders	in	alle	gevallen	het	meest	dilemma’s	benoemen	die	te	maken	hebben	met	de	

schoolorganisatie	of	de	schoolleiding.	Vaak	heeft	dit	dan	met	de	(ontbrekende)	expliciete	koppeling	

met	de	visie	van	de	school	te	maken,	met	een	cultuurprobleem	in	de	school	of	met	het	(niet	helder)	

communiceren	van	verwachtingen.		

Spanningsvelden	en	persoonlijke	‘neigingen’	van	schoolleiders	

Om	meer	zicht	te	krijgen	op	of	de	dilemma’s	die	schoolleiders	benoemen	nu	uitgelokt	worden	door	

de	specifieke	situaties	of	dat	er	eerder	sprake	is	van	een	persoonlijke	‘stijl’	of	neiging	van	de	

schoolleiders,	hebben	we	per	schoolleider	gekeken	hoe	vaak	ze	een	overkoepelende	dilemma-

categorie	noemen	(1)	dilemma’s	met	betrekking	tot	de	schoolorganisatie,	(2)	dilemma’s	met	

betrekking	op	houding/gedrag	van	leraren	en	(3)	een	vignetspecifiek	dilemma).	Bij	meer	dan	5	keer	

eenzelfde	dilemma-categorie	lijkt	er	sprake	van	een	neiging	om	elke	keer	in	dezelfde	‘hoek’	te	

zoeken	bij	het	beschrijven	van	wat	er	aan	de	hand	is	in	de	situatie4.	Voor	de	grootste	groep	

schoolleiders	in	ons	onderzoek	(n=17)	geldt	dit	niet.	Zij	beschrijven	de	situaties	zowel	vanuit	het	

perspectief	van	de	schoolorganisatie	als	vanuit	het	perspectief	van	de	houding	en	het	gedrag	van	

leraren.	Deze	schoolleiders	benaderen	de	situaties	op	verschillende	manieren	en	laten	geen	

duidelijke	neiging	tot	een	bepaald	perspectief	zien.	Voor	een	kleinere	groep	van	schoolleiders	(N=11)	

lijkt	zo’n	neiging	wel	aan	de	orde	te	zijn.	Zij	zien	het	dilemma	in	de	situatie	haast	structureel	vanuit	

het	perspectief	van	de	school	en	de	schoolorganisatie.	Er	is	binnen	deze	groep	maar	één	

schoolleider,	een	teamleider,	die	de	dilemma’s	in	de	situaties	structureel	vanuit	het	perspectief	van	

de	houding	en	het	gedrag	van	de	leraar	bekijkt.		

Een	andere	manier	om	te	kijken	of	schoolleiders	reageren	vanuit	een	bepaald	patroon	of	op	basis	

van	de	spanningsvolle	situaties,	is	te	kijken	naar	leiderschapsoverwegingen	die	volgens	de	

schoolleiders	in	meer	of	mindere	mate	een	rol	spelen	in	de	situatie.	Na	elk	vignet	hebben	de	

schoolleiders	steeds	aangegeven	in	welke	mate	een	set	van	voorgestructureerde	(kwantitatief	

gescoorde)	overwegingen	uit	de	leiderschapsliteratuur	een	rol	spelen	bij	de	dilemma’s	die	ze	zien	en	

de	handelingsalternatieven	die	ze	daarbij	noemen.	

																																																													
4	We	hebben	dit	bekeken	voor	alle	schoolleiders	die	de	vragen	voor	alle	vignetten	hebben	ingevuld	(n	=	28).	


27
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 27	

Wanneer	we	op	basis	van	de	deze	data	naar	de	leiderschapsoverwegingen	kijken,	die	inzicht	

geven	in	het	belang	dat	schoolleiders	hechten	aan	bepaalde	leiderschapswaarden,	dan	zien	we	daar	

wel	dat	er	voor	schoolleiders	sprake	is	van	een	neiging	om	steeds	dezelfde	aspecten	belangrijk	te	

vinden.	Tabel	3	laat	zien	dat	voor	elk	van	de	zeven	overwegingen,	een	significante	hoeveelheid	

variantie	verklaard	wordt	door	de	schoolleider	(p	<	.001).	Dit	betekent	dat	schoolleiders	een	

bepaalde	overweging	over	de	verschillende	vignetten	steeds	op	ongeveer	dezelfde	wijze	scoren.		

Tabel	3	Intraklasse	correlatie	(ICC)	op	het	niveau	van	de	schoolleider	

Leiderschapsoverweging		 Intraklasse	correlatie	(ICC)	op	schoolleider	
level	

…visie	die	wij	als	school	nastreven	 ICC	=	0.401,	c2(36)	=	159.39*		

…individuele	behoeften	van	leraren	 ICC	=	0.253,	c2(36)	=	99.13*		

…blijvende	professionele	ontwikkeling	van			
				leraren	

ICC	=	0.228,	c2(36)	=	93.20*	
	

…samenwerken	als	team	 ICC	=	0.343,	c2(36)	=	130.53*		
	

…leren	van	leerlingen	 ICC	=	0.514,	c2(36)	=	249.34*	
	

…heldere	verwachtingen	naar	leraren	toe	 ICC	=	0.280,	c2(36)	=	108.75*		
	

…intuïtie		 ICC	=	0.758,	c2(36)	=	657.53*		
	

NB.	*significant	bij	p	<	.001	

Dat	voor	alle	leiderschapsoverwegingen	de	ICC	op	het	schoolleider	level	significant	is	betekent	dat	de	

gescoorde	overwegingen	bij	de	vignetten	binnen	schoolleiders	meer	gelijk	zijn	dan	tussen	

schoolleiders.	De	tabel	laat	bijvoorbeeld	zien	dat	voor	een	schoolleider	de	overweging	samenwerken	

als	team	de	verwachte	correlatie	tussen	twee	willekeurig	gekozen	vignetten	0.343	is.	Voor	de	

overweging	samenwerken	als	team	kan	ook	gezegd	worden	dat	34.3%	van	de	variantie	voortvloeit	uit	

verschillen	tussen	schoolleiders	en	dat	65.7%	(100%	-	34.3%)	voortvloeit	uit	verschillen	tussen	

vignetten.		

De	ICC’s	zijn	groot	genoeg	(>	0.05)	om	te	concluderen	dat	de	proportie	variantie	in	de	

leiderschapsoverwegingen	niet	alleen	maar	toegeschreven	kan	worden	aan	de	verschillen	tussen	

vignetten	maar	ook	aan	de	verschillen	tussen	schoolleiders.	Dat	de	ICC’s	niet	té	groot	zijn	(<	0.95)	

betekent	dat	de	variantie	in	de	leiderschapsoverwegingen	niet	alleen	maar	toegeschreven	kan	

worden	aan	de	verschillen	tussen	schoolleiders	maar	ook	aan	de	verschillen	tussen	vignetten	(Reis	&	

Judd,	2000).	Zowel	het	vignettenlevel	als	het	schoolleiderslevel	lijken	dus	bepalend	te	zijn	voor	de	


28
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 28	

variantie	in	leiderschapsoverwegingen.	In	bijlage	3	zijn	de	gemiddelden	en	standaarddeviaties	per	

vignet	weergegeven.		

Samenvattend,	de	dilemma’s	die	een	schoolleider	ziet	en	de	handelingsoverwegingen	die	hij	of	zij	op	

basis	daarvan	benoemt,	lijken	dus	voor	de	meeste	schoolleiders	en	voor	het	grootste	deel	

situationeel	of	‘contextually	sensitive’.	Het	grootste	deel	van	de	schoolleiders	benoemt	dilemma’s	

afhankelijk	van	de	specifieke	situatie	in	het	vignet.	Dat	schoolleiders	van	elkaar	verschillen	in	de	

dillema’s	die	ze	herkennen	in	dezelfde	situaties	en	de	handelingsalternatieven	die	ze	noemen	is	op	

zichzelf	niet	zo’n	opvallend	resultaat.	Wat	we	hier	willen	laten	zien	is	dat	schoolleiders	zich	hier	

waarschijnlijk	niet	bewust	van	zijn	maar	dat	het	herkennen	van	een	bepaald	dilemma	wel	gevolgen	

heeft	voor	de	handelingsalternatieven,	actoren	en	leiderschapsinstrumenten	die	dan	gekozen	

worden.	We	gaan	hier	in	§3.2.3	verder	op	in.		

	

3.2.3		 Actoren	en	handelingsoverwegingen	gekoppeld	aan	de	situaties	

De	resultaten	van	de	analyse	van	de	voorgestelde	combinatie	van	handelingsalternatieven	en	

bijbehorende	actoren	(‘wat	moet	hier	gebeuren’	en	‘wie	(of	niemand)	moet	wat	doen’?),	laten	zien	

dat	schoolleiders	ook	op	dit	punt	weer	variëren	in	de	manier	waarop	ze	de	spanningsvolle	situatie	

benaderen.		

Verschillende	actoren	

In	Tabel	4	wordt	een	overzicht	gegeven	van	de	(combinatie	van)	actoren	die	schoolleiders	noemen	

die	volgens	hen	in	de	gegeven	situatie	iets	moeten	doen.	Wat	opvalt	is	dat	in	sommige	situaties	

(bijvoorbeeld	vignet	1	en	7)	vooral	de	schoolleiding	zelf	een	rol	speelt,	terwijl	in	andere	situaties	

(bijvoorbeeld	vignet	2,	3	en	4)	de	te	ondernemen	actie	een	verantwoordelijkheid	is	van	

schoolleider/teamleider	samen	met	de	leraar(en).	De	argumenten	die	de	schoolleiders	daarbij	geven	

hebben	te	maken	met	organisatiestructuur	(‘dit	is	de	direct	leiding	gevende’,	‘omdat	hij	direct	

verantwoordelijk	is’)	of	de	organisatiecultuur	(‘omdat	het	belangrijk	is	om	in	het	team	met	elkaar	

helder	te	krijgen	wat	de	visie	op	goed	onderwijs	is’).	In	de	reacties	op	vignet	4	t/m	7	komt	het	ook	

voor	dat	niemand	iets	hoeft	te	doen	en	dat	schoolleiders	er	bijvoorbeeld	voor	kiezen	de	situatie	te	

laten	zoals	deze	is.		

	

	

	


29
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 29	

Tabel	4	Actoren	benoemd	door	de	schoolleiders	(per	vignet)	

	 SL	 TL	 SL,TL	 SL,TL,D	 TL,D	 SL,D	 D	 Niemand	

Vignet	1	 19	 2	 4	 5	 3	 8	 1	 0	

Vignet	2	 4	 5	 3	 2	 12	 8	 1	 0	

Vignet	3	 2	 12	 2	 2	 12	 0	 3	 0	

Vignet	4	 6	 1	 2	 2	 9	 8	 1	 1	

Vignet	5	 7	 1	 4	 4	 6	 4	 1	 3	

Vignet	6	 5	 5	 3	 2	 7	 1	 3	 2	

Vignet	7	 9	 1	 8	 2	 4	 0	 0	 4	

Totaal	 52	 27	 26	 19	 53	 29	 10	 10	
SL=	schoolleider,	TL=teamleider,	D=leraar	

Duidelijk	wordt	dat	de	schoolleiding	het	meest	zelf	een	actieve	rol	heeft	bij	het	benaderen	van	de	

spanningsvolle	situaties.	Daarbij	moet	dan	wel	opgemerkt	worden	dat	‘de	schoolleiding’	

verschillende	actoren	en	rollen	kent	en	dat	het	afhankelijk	is	van	de	situatie	welke	rol	wanneer	het	

beste	past.	De	schoolleiders	die	aangeven	dat	er	iets	moet	gebeuren	in	deze	situatie,	dragen	

daarvoor	verschillende	handelingsalternatieven	aan.	We	lichten	deze	verschillende	

handelingsalternatieven	hieronder	verder	toe.	

	
Verschillende	voorgestelde	handelingsalternatieven	-	leiderschapsinstrumenten	

Op	basis	van	de	analyse	van	de	handelingsalternatieven	die	de	schoolleiders	noemen	zijn	er	5	

categorieën	te	onderscheiden.	We	hebben	deze	categorieën	typen	‘instrumenten’	genoemd	

aangezien	het	onderdelen	zijn	van	de	waaier	aan	handelingen	die	een	schoolleider	tot	zijn	

beschikking	heeft	om	een	situatie	te	benaderen.	Er	zijn	verschillende	typen	instrumenten:	(1)	zelf	als	

schoolleider	een	oplossing	bedenken	en	ook	uitvoeren;	(2)	eerst	bij	anderen	inventariseren	en	

verduidelijken	wat	het	probleem	is	voordat	hij/zij	een	oplossing	bedenkt;	(3)	de	situatie	vanuit	het	

collectief	benaderen;	(4)	eerst	een	onderliggend,	vaak	groter	probleem	aanpakken	(leercultuur	

verandering,	visie	vormen)	alvorens	op	de	specifieke	situatie	in	te	gaan	en	(5)	ervoor	kiezen	om	geen	

directe	invloed	uit	te	oefenen	op	de	situatie.	Hieronder	worden	de	typen	instrumenten	verder	

uitgewerkt.	

Zelf	als	schoolleider(s)	een	oplossing	bedenken	en	uitvoeren	(190	keer	genoemd).	De	schoolleiding	

is	bij	dit	type	instrument	zelf	de	initiatiefnemer	of	heeft	een	belangrijk	aandeel	in	het	oplossen	of	

benaderen	van	de	situatie.	Dit	type	instrument	kan	onderverdeeld	worden	conform	de	categorieën	

die	door	Leithwood	en	collega’s	(2006)	onderscheiden	zijn	(zie	§	5.1.4):		

• Visie	ontwikkelen	en	richting	geven	(97	keer	genoemd):	bijvoorbeeld	het	geven	van	

richtlijnen,	het	expliciteren	van	verwachtingen	of	uitleggen	waarom	een	activiteit	belangrijk	

is	voor	de	school;		


30
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 30	

• Mensen	begrijpen	en	ontwikkelen	(41	keer	genoemd):	bijvoorbeeld	leraren	het	vertrouwen	

geven	of	interesse	tonen	aan	leraren;	

• Managen	van	onderwijs-	en	leerprogramma	(33	keer	genoemd):	bijvoorbeeld	het	

ondersteunen	of	faciliteren	van	leraren;	

• Herontwerpen	van	de	organisatie	(19	keer	genoemd):	bijvoorbeeld	het	creëren	van	een	

veilige	leeromgeving.	

De	situatie	vanuit	het	collectief	benaderen	(80	keer	genoemd).	Uit	de	handelingsalternatieven	die	in	

deze	categorie	worden	genoemd,	blijkt	dat	de	schoolleiders	vinden	dat	het	dilemma	een	gedeelde	

verantwoordelijkheid	is;	ieder	heeft	zijn/haar	verantwoordelijkheid	en	de	oplossing	ligt	gelegen	in	

een	gezamenlijke	benadering.	Het	woord	‘samen’	wordt	genoemd	en	er	wordt	in	

handelingsalternatieven	nadruk	gelegd	op	overleg	of	de	dialoog.	Het	‘samen’	kan	betrekking	hebben	

op	de	schoolleiding	onderling,	maar	vaker	wordt	genoemd	dat	het	betrekking	heeft	op	schoolleiding	

en	leraren	samen,	soms	aangevuld	met	leerlingen.			

• Mensen	begrijpen	en	ontwikkelen	(36	keer	genoemd):	bijvoorbeeld	wederzijds	

verwachtingen	en	behoefte	uitspreken;	

• Visie	ontwikkelen	en	richting	geven	(33	keer	genoemd):	bijvoorbeeld	de	visie	als	

gezamenlijke	verantwoordelijkheid	aan	de	kaart	stellen;	

• Managen	van	onderwijs-	en	leerprogramma	(11	keer	genoemd):	bijvoorbeeld	het	

gezamenlijk	oppakken	van	initiatieven;	

• Herontwerpen	van	de	organisatie	(0	keer	genoemd).	

Eerst	bij	anderen	inventariseren	en	verduidelijken	wat	probleem	is	alvorens	met	een	oplossing	te	

komen	(38	keer	genoemd).	In	dit	geval	moeten	bepaalde	dingen	eerst	verhelderd	of	geanalyseerd	

worden	alvorens	er	actie	kan	worden	ondernomen.	De	actie	die	uit	de	inventarisatie	voortvloeit	kan	

de	verantwoordelijkheid	zijn	van	verschillende	partijen	(schoolleider,	teamleider,	leraren,	andere	

personen).	Alhoewel	de	verantwoordelijkheid	pas	verdeeld	wordt	na	inventarisatie,	benadert	de	

schoolleider	de	situatie	wel	als	iets	waar	de	schoolleiding	het	initiatief	neemt	voor	situatie-

verheldering:	de	schoolleider	of	teamleider	gaat	navraag	doen	bij	de	leraar(en),	gaat	zelf	bij	

leerlingen	te	rade	of	betrekt	leerlingen	bij	een	gesprek	dat	met	leraren	wordt	gevoerd.	Geen	directe	

invloed	uitoefenen	op	de	situatie	(32	keer	genoemd).	Dit	type	instrument	bestaat	uit	verschillende	

handelingsalternatieven	waarin	de	schoolleider	(soms	actief)	niets	doet.	Dit	is	soms	bedoeld	als	een	

tijdelijke	oplossing,	het	dilemma	in	de	situatie	wordt	niet	als	acuut	ingeschat	(‘eerst	maar	eens	zien	

hoe	het	zich	ontwikkelt’)	(7	keer	genoemd)	en	soms	als	het	al	dan	niet	expliciet	leggen	van	de	

verantwoordelijkheid	bij	de	leraren	of	het	team	van	leraren	(25	keer	genoemd).		


31
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 31	

Eerst	een	onderliggend,	vaak	groter	probleem	aanpakken	en	daarna	pas	op	de	specifieke	situatie	

richten	(17	keer	genoemd).	Aan	de	handelingsalternatieven	binnen	dit	type	instrument,	gaat	een	

overweging	vooraf	dat	het	dilemma	in	de	situatie	het	gevolg	is	van	een	ander,	groter	probleem	dat	in	

de	organisatie	speelt.	Een	voorbeeld	daarvan	is	het	organiseren	van	voldoende	draagvlak	in	de	

organisatie	alvorens	een	specifiek	professionaliseringsinitiatief	verder	door	te	voeren.		

Typen	instrumenten	gekoppeld	aan	vignetten		

We	weten	nu	dat	de	schoolleiders	in	onze	dataset	verschillende	dillema’s	zien	in	dezelfde	situaties.	

Dat	sommige	schoolleiders	een	bepaalde	neiging	hebben	om	dit	structureel	op	eenzelfde	manier	te	

doen	en	anderen	niet.	Dat	schoolleiders	op	basis	van	het	dilemma	verschillende	actoren	benoemen	

en	dat	ze	daarbij	het	meest	kiezen	voor	leiderschapsinstrumenten	waarbij	ze	zelf	een	oplossing	

bedenken	en	die	ook	uitvoeren	(al	dan	niet	samen	met	anderen).	Wat	we	nu	aanvullend	nog	wilden	

weten	is	of	de	keuze	voor	een	bepaald	leiderschapsinstrument	gekoppeld	lijkt	te	zijn	aan	specifieke	

kenmerkende	elementen	van	de	vignetten.	In	§	2.3.3	gaven	we	immers	aan	dat	de	situaties	zo	samen	

gesteld	zijn	dat	ze	elk	bepaalde	onderscheidende	kenmerken	hebben.	Die	kenmerken	zijn	gebaseerd	

op	de	literatuur	rondom	professionele	ruimte	en	daarvan	wordt	verwacht	dat	ze	ertoe	doen	als	het	

gaat	om	het	omgaan	met	de	professionele	ruimte	in	scholen.	Tabel	5	laat	zien	welke	instrumenten	bij	

welk	vignet	vaker	voorkomen.	Een	dikgedrukt	percentage	betekent	dat	van	alle	instrumenten	die	bij	

dit	vignet	genoemd	zijn,	dit	instrument	het	meest	genoemd	is	(o.b.v.	%	kolomtotaal).		

Tabel	5	Overzicht	combinaties	vignetten	en	handelingsalternatieven,	in	percentages	van	kolomtotaal	

Type	leiderschaps-	instrument	 Totaal	 Vignet	
1	

Vignet	
2	

Vignet	
3	

Vignet	
4	

Vignet	
5	

Vignet	
6	

Vignet	
7	

1.	Zelf	handelen	van	schoolleiding	 53,22	 56,94	 57,41	 53,85	 46,81	 43,14	 59,52	 53,85	
						Visie	ontwikkelen	en	richting	geven	 27,17b	 33,33	 11,11	 40,38	 27,66	 27,45	 28,57	 17,95	
						Herontwerp	van	de	organisatie	 5,32	 1,39	 0,00	 5,77	 10,64*	 3,92	 11,90*	 7,69	
						Managen	van	onderwijs-	en		
						leerprogramma	

9,24	 6,94	 16,67	 3,85	 6,38	 7,84	 7,14	 17,95	

					Mensen	begrijpen	en	ontwikkelen		 11,48	 15,28	 29,63*	 3,85	 2,13	 3,92	 11,90	 10,26	
2.	Eerst	inventariseren	wat	er	speelt	 10,64	 6,94	 1,85	 21,15*	 10,64	 19,61	 14,29	 0,00	
3.	Collectieve	benadering	 22,41	 27,78	 25,93	 13,46	 27,66	 19,61	 16,67	 23,08	
						Visie	ontwikkelen	en	richting	geven	 9,24	 16,67	 1,85	 1,92	 25,53*	 11,76	 0,00	 2,56	
						Herontwerp	van	de	organisatie5	 X	 X	 X	 X	 X	 X	 X	 X	
						Managen	van	onderwijs-	en		
						leerprogramma	

3,08	 0,00	 11,11*	 0,00	 0,00	 0,00	 0,00	 12,82*	

						Mensen	begrijpen	en	ontwikkelen		 10,08	 11,11	 12,96	 11,54	 2,13	 7,84	 16,67	 7,69	
4.	Eerst	groter	probleem	aanpakken	 4,76	 1,39	 0,00	 3,85	 4,26	 5,88	 4,76	 17,95*	

5.	Geen	directe	invloed	uitoefenen	 8,96	 6,94	 14,81	 7,69	 10,64	 11,76	 4,76	 5,13	

Totaal	 100	 100	 100	 100	 100	 100	 100	 100	

																																																													
5	Deze	categorie	komt	niet	voor	b	Dikgedrukte	percentages	houdt	in:	het	percentage	binnen	deze	cel	komt	1.5	
keer	meer	voor	van	wat	je	op	basis	van	10	cellen	zou	kunnen	verwachten	(>	15%).	De	schuingedrukte	
percentages	zijn	niet	meegenomen	in	deze	berekening	omdat	dit	om	meta-categorieën	gaat.	*De	cellen	met	
een	sterretje	verwijzen	naar	percentages	die	2	keer	zo	groot	zijn	als	het	totaal	percentage	van	die	rij.	


32
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 32	

In	de	tabel	is	te	zien	dat	alle	situaties	(vignetten)	een	reactie	uitlokken	tot	zelf	handelen	van	

schoolleiding	en	de	collectieve	benadering,	waarin	schoolleiding	samen	met	leraren	optrekken	om	de	

situatie	te	benaderen.	Het	aantal	keer	dat	‘zelf	handelen	van	schoolleiding’	gecodeerd	is,	ligt	voor	

alle	vignetten	hoger	(46,81%	tot	59,52%	van	het	totaal	aantal	codes)	in	vergelijking	met	de	andere	

leiderschapsinstrumenten.	Daarnaast	is	ook	een	duidelijke	variatie	te	zien	in	de	gekozen	

leiderschapsinstrumenten	bij	de	spanningsvolle	situaties.	Het	leiderschapsinstrument	‘eerst	een	

groter	probleem	aanpakken’	komt	nauwelijks	voor,	met	uitzondering	van	vignet	7.	In	dit	vignet	wordt	

de	dilemma-categorie	‘cultuurprobleem’	redelijk	vaak	gezien	door	schoolleiders.	De	situatie	vraagt	er	

in	de	ogen	van	de	schoolleiders		om,	om	eerst	met	de	schoolcultuur	aan	de	slag	te	gaan.	Eerst	

inventariseren	wat	er	speelt	is	vooral	bij	vignet	3	en	5	aan	de	orde.	In	deze	vignetten	wordt	een	

situatie	geschetst	waarin	één	of	meerdere	leraren	niet	direct	enthousiast	zijn	over	een	voorgenomen	

initiatief	of	een	voorstel.	Het	lijkt	er	op	dat	dergelijke	situaties	om	nader	onderzoek	vragen.		

De	schoolleiders	willen	eerst	weten	wat	er	speelt	bij	de	leraren.	Binnen	zelf	handelen	van	de	

schoolleiding	zien	we	dat	op	vignet	2	na,	alle	vignetten	handelingsalternatieven	met	betrekking	tot	

de	visie	van	de	schoolleiding	tot	gevolg	hebben.	Visie	ontwikkelen	wordt	voor	vignet	1	en	4	

daarnaast	ook	in	de	collectieve	benadering	genoemd;	beide	situaties	gaan	in	op	een	probleem	

waarmee	een	collectieve	groep	leraren	gemoeid	is	en	waar	het	de	groep	leraren	niet	lukt	om	een	

vooraf	bepaalde	ontwikkeling	op	gang	te	brengen.	Het	lijkt	er	op	dat	voor	de	schoolleiders	een	

dergelijke	situatie	een	aanleiding	is	voor	meer	gezamenlijke	visie	of	aansturing	vanuit	de	

schoolleiding.	Onder	het	managen	van	het	onderwijsprogramma	wordt	vooral	de	faciliterende	en	

ondersteunende	rol	van	schoolleiding	verstaan	om	zo	de	randvoorwaarden	voor	professionele	en	

schoolontwikkeling	te	‘managen’.	Dit	leiderschapsinstrument	zien	we	met	name	terug	bij	vignet	2	en	

7	(zowel	vanuit	de	schoolleiding	als	vanuit	de	collectieve	benadering).	Een	mogelijke	verklaring	

daarvoor	zou	kunnen	zijn	dat	in	deze	situaties	een	individuele	ontwikkeling	van	een	leraar	wordt	

belemmerd	of	meer	gestimuleerd	kan	worden.	Dergelijke	situaties	vragen	om	de	meer	faciliterende	

rol	van	schoolleiding.	Mensen	begrijpen	en	ontwikkelen	wordt	genoemd	als	leiderschapsinstrument	

bij	vignet	1,	2	(zelf	aanpakken)	en	6	(gezamenlijk).		

Een	analyse	van	de	combinatie	van	situatie,	dilemma,	actor	en	handelingsalternatief	laat	zien	dat	er,	

met	uitzondering	van	de	schoolleiders	die	over	het	geheel	genomen	een	bepaalde	

leiderschapsneiging	laten	zien,	sprake	is	van	een	complexe	samenhang	tussen	de	situatie	op	zichzelf,	

de	schoolleider	en	de	gekozen	actor-handelings	combinatie.	Een	resultaat	dat	ook	Westerveld	(2016)	

in	haar	studie	laat	zien.		

	


33
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 	 33	

	

4.	 Conclusies	en	aanbevelingen	

Doel	van	dit	onderzoek	was	het	in	kaart	brengen	van	de	opvattingen	van	schoolleiders	en	leraren	ten	

aanzien	van	professionele	ruimte,	hoe	die	wordt	ervaren	en	wat	de	relatie	is	met	aspecten	van	de	

schoolorganisatie.	Daarbij	hebben	we	beschreven	wat	in	de	perceptie	van	leraren	bevorderende	en	

belemmerende	factoren	zijn	als	het	gaat	om	de	leercultuur	in	scholen.	We	waren	in	dit	onderzoek	

niet	op	zoek	naar	wat	leraren	en	schoolleiders	in	de	praktijk	doen	als	het	gaat	om	het	inrichten	van	

de	professionele	ruimte,	maar	juist	in	wat	hun	opvattingen	en	overwegingen	daarbij	zijn.	Dit	hebben	

we	gedaan	door	middel	van	interviews,	afgenomen	bij	54	leraren	uit	drie	verschillende	

professionaliseringsinitiatieven,	en	door	zeven	verschillende	spanningsvolle	situaties	met	betrekking	

tot,	wat	wij	noemen,	de	professionele	ruimte	van	leraren	in	scholen	te	ontwikkelen.	Deze	hebben	we		

aan	50	schoolleiders	voorgelegd.	De	zeven	spanningsvolle	situaties	zijn	zeer	zorgvuldig	

geconstrueerd,	op	basis	van	1)	een	uitgebreide	studie	naar	opvattingen	van	leraren	over	het	

optimaal	inrichten	van	professionele	ruimte,	2)	de	relatie	met	de	ervaren	leercultuur	in	een	school	en	

3)	input	van	nationale	en	internationale	experts	en	de	literatuur.		

Perspectief	leraren	

Op	basis	van	de	resultaten	van	de	leraren,	komt	naar	voren	dat	er	drie	verschillende	groepen	leraren	

zijn.	De	leraren	die	professionele	ruimte	opvatten	als	individueel	en	van	henzelf	(individueel),	leraren	

die	professionele	ruimte	zien	als	iets	wat	ontstaat	in	interactie	met	anderen	(individueel	in	interactie)	

en	de	leraren	die	de	opvatting	hebben	dat	professionele	ruimte	onderdeel	is	van	een	collectief	

gevoelde	ruimte	(collectief).	Daarnaast	is	er	een	verschil	in	leraren	die	professionele	ruimte	opvatten	

als	1)	het	krijgen	van	mogelijkheden;	2)	het	creëren	van	mogelijkheden	of	als	3)	als	het	gevoel	van	

vrijheid	om	iets	te	kunnen/mogen	doen,	waarbij	de	categorie	professionele	ruimte	‘het	benutten	van	

zelf	gecreëerde	mogelijkheden	voor	eigen	professionele	ontwikkeling’	het	meest	voorkomt.	De	

professionele	ruimte	is	vooral	gericht	op	individuele	professionele	ontwikkeling,	maar	soms	ook	op	

schoolontwikkeling.		

Op	basis	van	de	analyses	van	de	opvattingen	van	leraren	kan	niet	alleen	geconcludeerd	

worden	dat	er	niet	zoiets	bestaat	als	‘objectieve’	ruimte.	Er	kan	ook	niet	gesproken	worden	over	veel	

of	weinig	professionele	ruimte;	het	gaat	er	om	hoe	de	professionele	ruimte	wordt	ervaren	door	de	

leraren	in	kwestie.	Vanzelfsprekend	is	ook	deze	‘subjectieve’	ruimte	onderhevig	aan	verschillende	

perspectieven	op	wat	professionele	ruimte	inhoudt.	Voor	sommige	leraren	betekent	dit	het	krijgen	

van	professionaliseringsmogelijkheden,	voor	anderen	is	dit	het	mogelijk	maken	van	


34
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 34	

schoolontwikkeling	en	weer	andere	leraren	vinden	dat	het	een	gevoel	van	vrijheid	inhoudt	om	op	je	

eigen	manier	je	onderwijs	te	ontwikkelen.	In	de	meeste	gevallen	speelt	de	interactie	met	de	

schoolleiding	hierbij	een	belangrijke	rol,	zoals	ook	naar	voren	komt	uit	de	studie	van	Westerveld	

(2016).	Wat	veel	of	weinig	ruimte	is,	heeft	nauwelijks	betekenis	als	men	niet	eerst	inzicht	heeft	in	

wat	leraren	verstaan	onder	hun	‘professionele	ruimte’.	Dit	wordt	ook	zichtbaar	als	het	gaat	om	de	

ervaren	invloed	van	de	leercultuur	op	school	op	de	ervaren	professionele	ruimte	van	leraren.	

	Een	onderscheid	is	dan	te	maken	tussen	leraren	waarvoor	de	leercultuur	een	rol	speelt	in	de	

ervaring	van	professionele	ruimte	en	leraren	waarvoor	de	leercultuur	op	een	school	er	nauwelijks	toe	

doet.	Waar	de	tweede	groep	helemaal	geen	invloed	lijkt	te	ervaren	van	de	leercultuur	op	school,	

kunnen	de	leraren	in	de	eerste	groep	zowel	last	hebben	van	als	baat	hebben	bij	de	leercultuur	op	

school.	Voor	leraren	die	last	hebben	van	de	leercultuur	komt	het	voor	dat	ze	hun	professionele	

ruimte	noodgedwongen	individueel	benutten	en	inrichten,	terwijl	ze	dit	liever	meer	collectief	zouden	

doen.	Voor	leraren	die	een	stimulans	ervaren	vanuit	de	leercultuur	in	hun	school	speelt	dit	niet.	Zij	

kunnen	hun	professionele	ruimte	in	de	schoolcontext	(in	interactie	of	collectief)	benutten.	Deze	

leraren	noemen	een	vernieuwende	school,	een	cultuur	gericht	op	samen	leren	en	ontwikkelen	en	

een	betrokken	en	ondersteunende	schoolleiding	als	stimulans	voor	hun	professionele	ruimte.		

Opvallend	is	dat	het	merendeel	van	de	leraren	(overwegend)	positief	is	over	de	leercultuur	in	

de	school.	Het	gaat	dan	echter	vooral	om	de	professionaliseringsmogelijkheden	die	er	zijn	en	in	

mindere	mate	het	samen	onderwijs	ontwikkelen.	Negatiever	zijn	ze	over	de	aanwezigheid	van	een	

onderzoekende	houding,	het	geven	van	feedback	en	elkaars	lessen	bezoeken.	Dat	laatste	komt	

voornamelijk	voor	in	opleidingscontexten	of	bij	startende	leraren.	Wanneer	we	deze	resultaten	

bekijken	in	het	licht	van	de	in	de	inleiding	genoemde	ambitie	van	de	lerarenagenda	dat	“leraar,	

lerarenteam,	leidinggevende	en	bestuur	samen	bouwen	aan	een	lerende	cultuur	waarin	continu	

wordt	gewerkt	aan	verbetering	van	de	onderwijskwaliteit”	dan	is	dit	wat	betreft	de	

professionaliseringsmogelijkheden	op	de	scholen	zeker	al	voor	een	groot	deel	aanwezig,	maar	lijkt	er	

voor	de	overige	aspecten	van	de	leercultuur	nog	wel	wat	werk	te	doen.	Ook	het	advies	van	de	

Onderwijsraad	(2016)	om	professionele	ruimte	meer	vanuit	een	collectief	en	geïntegreerd	

perspectief	op	te	vatten,	lijkt	op	basis	van	ons	onderzoek	nog	niet	voor	iedere	leraar	en	schoolleider	

aan	de	orde.	Daartoe	zou	een	eerste	stap	wel	eens	kunnen	zijn	dat	leraren	en	schoolleiders	voor	

zichzelf	en	elkaar	helder	krijgen	of	ze	überhaupt	wel	een	collectieve	opvatting	van	professionele	

ruimte	hebben	en/of	wenselijk	achten.		

Perspectief	schoolleider		


35
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 35	

De	resultaten	van	de	schoolleiders	laten	zien	dat	de	meeste	schoolleiders	professionele	ruimte	

opvatten	als	iets	voor	het	individu,	bedoeld	voor	leraren	om	hun	werk	goed	uit	te	kunnen	voeren,	om	

zichzelf	professioneel	te	ontwikkelen	of	om	het	onderwijs	verder	te	ontwikkelen.	Een	kleinere	groep	

schoolleiders	ziet	professionele	ruimte	als	iets	van	het	collectief.	De	opvatting	van	schoolleiders	over	

professionele	ruimte	lijkt	als	‘lens’	te	fungeren	voor	hoe	zij	hun	eigen	rol	zien	in	spanningsvolle	

situaties	die	te	maken	hebben	met	professionele	ruimte	van	leraren.	Uit	de	vignetten-studie	blijkt	

dat	schoolleiders	verschillende	dilemma’s	of	spanningsvelden	zien	in	dezelfde	situaties.	Op	basis	van	

de	dilemma’s	die	ze	in	de	situaties	zien,	maar	ook	los	daarvan,	kiezen	ze	voor	verschillende	

handelingsalternatieven.	Dit	heeft	deels	te	maken	met	hun	meer	algemene	visie	op	leiderschap,	hun	

neiging	om	steeds	vanuit	eenzelfde	perspectief	(schoolorganisatie	of	houding/gedrag	leraren)	naar	

de	situatie	te	kijken,	maar	meer	nog	met	hun	interpretatie	van	de	situatie.	Hoewel	de	schoolleiding	

vaak	een	faciliterende	rol	wordt	toebedeeld	in	het	creëren	van	objectieve	ruimte	(in	termen	van	het	

toekennen	van	beleid,	budget	en	tijd	aan	mogelijkheden	voor	leraren)	(aspecten	van	de	

organisatiestructuur),	laten	de	resultaten	uit	deze	studie	dat	schoolleiding	ook	andere	rollen	kan	

aannemen	in	spanningsvolle	situaties	rondom	de	professionele	ruimte	van	leraren.	Dit	betreft	onder	

andere	het	uitspreken	van	verwachtingen	en	het	maken	van	concrete	afspraken	met	leraren,	het	

inventariseren	van	wederzijdse	verwachtingen	rondom	een	professionaliseringsinitiatief,	het	tonen	

van	interesse	in	waar	leraren	mee	bezig	zijn,	het	samen	met	leraren	formuleren	van	een	visie	

passend	bij	de	school,	het	vertrouwen	geven	aan	leraren,	en	het	wegnemen	van	weerstand/angst	bij	

leraren	(aspecten	van	de	organisatiecultuur).	Uit	deze	voorbeeldrollen	blijkt	dat	schoolleiding	diverse	

mogelijkheden	aan	leiderschapsinstrumenten	heeft	om	leraren	te	stimuleren	om	van	geboden	

mogelijkheden	gebruik	te	maken	of	om	voorwaarden	te	scheppen	in	de	organisatiestructuur-	en	

cultuur.		

In	zijn	advies	onderschrijft	de	Onderwijsraad	(2016)	het	belang	van	gedeeld	leiderschap	en	

een	meer	horizontale	benadering	van	sturing	in	en	rond	scholen.	Op	basis	van	onze	studie	zien	we	

wel	een	variatie	in	leiderschapsrollen	(waaronder	ook	rollen	die	passen	bij	gespreid	leiderschap	

(Carson	et	al.,	2007;	Kessels,	2012;	Spillane	&	Diamond,	2007)	en	zien	we	ook	dat	teamleiders	

worden	aangewezen	als	belangrijke	actor,	maar	het	merendeel	van	de	gekozen	

leiderschapsinstrumenten	valt	in	de	categorie	waarbij	de	schoolleider	zelf	aan	zet	is.	Het	aantal	keer	

dat	‘zelf	handelen	van	schoolleiding’	gecodeerd	is,	ligt	voor	alle	vignetten	hoger	in	vergelijking	met	

de	andere	leiderschapsinstrumenten.	Dit	zou	uitgelokt	kunnen	zijn	door	de	manier	waarop	de	vragen	

bij	het	vignetteninstrument	gesteld	zijn,	maar	het	zou	ook	kunnen	betekenen	dat	schoolleiders	

zichzelf	of	het	management	in	z’n	algemeenheid	een	belangrijke	rol	toebedelen	bij	situaties	waarin	

de	professionele	ruimte	van	leraren	in	het	geding	is.	Volgens	schoolleiders	zijn	dilemma’s	rondom	de	


36
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 36	

professionele	ruimte	van	leraren	in	dat	geval	voornamelijk	een	verantwoordelijkheid	van	de	

schoolleiding	en	kiezen	zij	eerder	voor	een	verticale	dan	een	horizontale	benadering	bij	het	oplossen	

ervan.		

Samenvattend	kunnen	we	op	basis	van	de	resultaten	in	dit	onderzoek	concluderen	dat:		

• professionele	ruimte	geen	‘one	size	fits	all’	concept	is	(zie	ook	Brezicha	et	al.,	2016).	

Percepties,	opvattingen,	waarden,	maar	vooral	ook	de	betekenis	die	leraren	en	schoolleiders	

als	individu,	maar	ook	als	groep	aan	professionele	ruimte	geven	(‘sense	making’),	van	groot	

belang	zijn	bij	het	wel	of	niet	op	een	adequate	manier	inzetten	van	professionele	ruimte	voor	

leraren	in	scholen;		

• ondanks	de	discussies	rondom	meer	zeggenschap,	eigenaarschap	en	professionele	ruimte	

voor	leraren,	we	zien	dat	zowel	leraren	als	schoolleiders	zelf,	een	grote	rol	toedichten	aan	de	

schoolleiding;	

• professionele	ruimte	en	leercultuur	een	bijzondere	band	met	elkaar	hebben.	De	opvatting	

die	een	leraar	heeft	over	professionele	ruimte	(bijv.	individueel	of	ingebed	in	de	school)	lijkt	

van	invloed	op	de	ervaren	relatie	tussen	de	leercultuur	op	school	en	het	ervaren	van	

professionele	ruimte,	maar	ook	andersom,	de	perceptie	die	de	leraar	heeft	van	de	

leercultuur	is	gerelateerd	aan	de	opvatting	van	de	eigen	professionele	ruimte;	

• de	dialoog	over	professionele	ruimte	een	belangrijk	instrument	lijkt	opdat	achterliggende	

overwegingen	en	(belemmerende)	overtuigingen	helder	worden	als	het	gaat	om	het	wel	of	

niet	inzetten	van	de	professionele	ruimte	op	een	voor	iedereen	waardevolle	manier;	

• dat	hierbij	de	schoolleiding	een	belangrijke	rol	heeft	en	dat	die	rol	deels	afhankelijk	is	van	

een	leiderschapsstijl,	maar	veel	meer	nog	vorm	krijgt	in	context-sensitieve	‘repertoires	van	

instrumenten’	en	dat	als	laatste	daarbij	aandacht	moet	zijn	voor	de	variatie	in	rollen	die	

verschillende	actoren	of	groepen	van	actoren	in	de	school	hierbij	kunnen	en	moeten	

vervullen.		

Het	doel	van	dit	onderzoek	was	inzicht	geven	in	opvattingen	van	leraren	en	schoolleiders	over	het	

optimaal	inrichten	en	benutten	van	professionele	ruimte	en	de	rol	van	schoolleiders	en	

schoolorganisatie	daarbij.	Waar	we	vooral	op	uitkomen	is	dat	het	ruimte	nemen,	creëeren,	geven,	

begrenzen	en	faciliteren	voor	alle	partijen	een	ingewikkelde	en	soms	ook	paradoxale	activiteit	is	die	

in	afstemming	met	elkaar	en	de	omgeving	tot	stand	komt.	Andersen	(2012)	laat	dit	in	haar	NSA	

rapport	ook	mooi	zien	en	geeft	concrete	suggesties	voor	leraren	en	schoolleiders	hoe	hiermee	om	te	

gaan.	Belangrijk	is	volgens	Andersen,	ervoor	te	waken	dat	er	een	patstelling	ontstaat	waarin	leraren	

creëeren	en	krijgen,	schoolleiders	geven	en	begrenzen	en	ze	als	het	ware	op	elkaar	wachten	bij	het	


37
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 37	

optimaal	inrichten	en	benutten	van	de	professionele	ruimte.	Een	situatie	die	door	de	Onderwijsraad	

in	zijn	advies	als	zero-sumbenadering	wordt	aangeduid.	Wij	waren	in	deze	studie	niet	op	zoek	naar	

meer	of	minder	effectieve	combinaties	van	spanningsvolle	situaties,	opvattingen	van	leraren,	de	

leercultuur	en	de	rol	van	schoolleiders,	maar	zien	de	genoemde	patstelling	wel	in	de	door	de	leraren	

en	schoolleiders	beschreven	situaties	terug.	Het	lijkt	haast	een	soort	neiging	van	de	meeste	

schoolleiders	om	professionele	ruimte	op	deze	manier	te	bekijken,	een	neiging	die	waarschijnlijk	

alleen	doorbroken	kan	worden	door	op	een	actieve	manier	met	elkaar	het	gesprek	over	het	inrichten	

van	professionele	ruimte	aan	te	gaan.			

	

Kansen	voor	beleid			

Op	basis	van	het	onderzoek	bij	54	leraren	en	in	totaal	57	schoolleiders	kunnen	vanzelfsprekend	geen	

generaliseerbare	uitspraken	worden	gedaan	over	de	manier	waarop	professionele	ruimte	zich	over	

het	algemeen	manifesteert	of	welke	opvattingen	er	heersen	in	alle	VO-scholen	in	Nederland.	Wel	

kunnen	we	op	basis	van	de	bevindingen	aangeven	wat	voor	deze	leraren	en	schoolleiders	van	belang	

is	gebleken	en	op	basis	daarvan	denkrichtingen	formuleren	die	ook	voor	anderen	interessant	kunnen	

zijn.	

• Waar	de	Onderwijsraad	al	sprak	van	professionele	ruimte	als	een	continue	afstemming	

tussen	de	dimensies	competentie,	structuur	en	cultuur,	komt	ook	op	basis	van	onze	

resultaten	heel	duidelijk	naar	voren	dat	professionele	ruimte	geen	‘one	size	fits	all’	model	

kent.	Niet	voor	leraren	maar	ook	niet	voor	schoolleiders.	Dit	betekent	dat	er	niet	uit	gegaan	

kan	worden	van	professionele	ruimte	als	recht,	plicht,	of	arbeidsvoorwaarde	in	algemene	zin.	

“Het	verplichten	van	het	bevoegd	gezag	om	met	leraren	afspraken	te	maken	over	de	wijze	

waarop	zeggenschap	vorm	wordt	gegeven”	–	zoals	voorgesteld	in	het	kader	van	het	

wetsvoorstel	professionele	ruimte	–	heeft	in	de	praktijk	veel	meer	gevolgen	dat	het	

vastleggen	van	deze	verantwoordelijkheden	in	een	professioneel	statuut.	Naast	dat	dit	

voornamelijk	een	‘papieren	verankering’	is,	zoals	de	Onderwijsraad	ook	stelt,	doet	het	

onvoldoende	recht	aan	de	idiosyncratische,	complexe	en	dynamische	aspecten	van	

professionele	ruimte.		

• Professionele	ruimte	is	wel	een	waardevol	concept	gebleken	om	met	leraren,	schoolleiders	

en	begeleiders	over	in	gesprek	te	gaan	en	te	constateren	hoe	dit	tot	uiting	komt	in	de	tijd	en	

in	verschillende	contexten.	Het	lijkt	als	een	lens	te	fungeren	waardoor	leraren	en	

schoolleiders	naar	professionele	ontwikkeling	en	schoolontwikkeling	kijken	al	lijkt	lang	niet	

iedereen	zich	daarvan	bewust.	Voor	zowel	leraren	als	schoolleiding	moet	de	afstemming	

tussen	leraren	en	schoolleiders	over	professionele	ruimte	veel	meer	en	meer	structureel	


38
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 38	

plaats	kunnen	vinden.	Er	blijken	grote	verschillen	tussen	wat	leraren	optimaal	vinden	als	het	

aankomt	op	hun	ervaringen	van	professionele	ruimte.	Deze	diversiteit	geldt	ook	voor	

schoolleiders.	Door	te	spreken	over	‘de’	professionele	ruimte	ontstaat	daardoor	al	gauw	

verwarring.	De	eerste	stap	is	om	opvattingen	over	het	optimaal	inrichten	en	benutten	van	

leraren	en	schoolleiders	te	expliciteren	in	dialoog.	Een	tweede	stap	is	om	opvattingen	van	

anderen	te	horen	(‘ah,	dus	zo	zie	jij	dat’)	zodat	men	elkaar	‘verstaat’,	maar	ook	met	het	idee	

om	je	opvatting	te	kunnen	verbreden,	te	leren	van	anderen.	Een	derde	stap	is	om	binnen	

deze	dialoog	vast	te	stellen	wat	nodig	is	voor	optimale/adequate	inrichting	van	de	

professionele	ruimte	binnen	een	schoolorganisatie:	een	praktisch	aanknopingspunt	om	dit	te	

bespreken	zijn	ieders	ervaringen	van	een	leercultuur	op	school,	of	een	casus/vignet	

gezamenlijk	bespreken.	Een	volgende	stap	is	het	‘waartoe’	te	bespreken.	Waar	dient	de	

professionele	ruimte	van	leraren	voor?	Als	laatste	moet	de	vraag	helder	worden	‘wie’	wat	

moet	doen.	Uit	de	categorieën	van	handelingsoverwegingen	blijkt	dat	schoolleiders	gericht	

zijn	op	het	verdelen/toekennen	van	verantwoordelijkheden	binnen	de	organisatie	(van	de	

schoolleiding,	gezamenlijk,	van	de	docent).	Over	wie	verantwoordelijk	is	kunnen	uiteraard	

afspraken	gemaakt	worden,	maar	het	is	belangrijker	om	deze	vraag	te	blijven	stellen	en	

expliciet	te	maken	wat	actoren	van	elkaar	verwachten.	“Door	zicht	te	hebben	op	grenzen	aan	

mogelijkheden	voor	inbreng,	inspraak	en	controle,	ontstaat	ruimte”	(Onderwijsraad	2016,	pg	

31).	Het	vignetteninstrument	zou	ingezet	kunnen	worden	als	gesprekstool	in	besprekingen	

van	de	professionele	ruimte.	Het	gesprek	voeren	naar	aanleiding	van	vignetten	bleek	een	

zinvolle	en	voor	veel	schoolleiders	en	leraren	leerzame	activiteit.	

• Alhoewel	het	concept	professionele	ruimte	niet	voor	iedereen	even	grijpbaar	is,	zouden	we	

toch	niet	willen	adviseren	om	het	te	vervangen	door	het	door	de	Onderwijsraad	gehanteerde	

begrip	handelingsvermogen.	Handelingsvermogen	heeft	wat	ons	betreft	teveel	nog	een	

individuele	connotatie	en	een	te	sterke	focus	op	de	gedragscomponent.	Uit	onze	resultaten	

blijkt	dat	zowel	leraren	als	schoolleiders	professionele	ruimte	ook	opvatten	als	een	‘gevoel’		

van	vrijheid,	als	het	‘hebben	van	keuzevrijheid’,	een	soort	ruimte	voor	eigenheid	zonder	dat	

dit	direct	gekoppeld	is	aan	handelen;		

• Waar	we	wel	heel	sterk	bij	aan	willen	sluiten	is	het	advies	van	de	Onderwijsraad	voor	het	

vergroten	van	de	aandacht	voor	het	belang	van	teamontwikkeling,	de	leercultuur	in	teams	en	

scholen	en	teamleiderschap	in	de	context	van	professionele	ruimte.		

• Als	laatste	zien	ook	wij	net	als	de	Onderwijsraad	het	belang	van	investeren	in	de	

professionalisering	van	schoolleiders	met	name	ook	gericht	op	het	omgaan	met	de	soms	

paradoxale	balans	tussen	sturen	en	vrijlaten	als	het	gaat	om	de	professionele	ruimte	van	

leraren	in	scholen.		


39
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 39	

Net	als	de	Onderwijsraad	zijn	wij	van	mening	dat	de	hier	beschreven	overwegingen	voornamelijk	

gericht	zijn	op	sectorraden,	besturen,	school-	en	teamleiders	en	leraren	zelf.	De	overheid	heeft	hierin	

vooral	een	ondersteunende	en	faciliterende	rol.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

5.	Verder	lezen….		


40
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 40	

5.1	 Theoretische	achtergronden	van	professionele	ruimte		

Professionele	ruimte	is	een	begrip	dat	in	de	Nederlandse	context	wordt	gebruikt	en	in	de	

internationale	literatuur	nauw	verwant	is	aan	het	concept	‘teacher	agency’.	In	dit	onderzoek	baseren	

we	ons	daarom	deels	op	literatuur	over	agency	om	professionele	ruimte	verder	te	conceptualiseren	

(zie	bijvoorbeeld	Vähäsantanen,	2015).	Vanwege	de	Nederlandse	onderwijscontext	wordt	in	dit	

rapport	steeds	‘professionele	ruimte’	als	centrale	term	gebruikt.	

De	definitie	van	professionele	ruimte	is	in	de	tijd	veranderd.	Zo	werd	er	bij	de	opkomst	van	de	roep	

om	professionele	ruimte	eind	jaren	’90	in	Nederland	gerefereerd	aan	professionele	ruimte	als	

zeggenschap	of	autonomie	van	leraren,	zoals	ook	in	meer	actuele	beleidsstukken	terug	te	zien	is.	

Professionele	ruimte	werd	gezien	als	de	mate	waarin	leraren	zeggenschap	hebben	over	hun	

onderwijspraktijk	en	hun	eigen	professionele	ontwikkeling	kunnen	sturen	(Onderwijsraad,	2013).	

Hierbij	is	professionele	ruimte	meer	1)	een	zelfgekozen	vorm	van	autonomie	van	de	individuele	

leraar,	en	2)	een	gegeven	waarvoor	geldt	‘hoe	meer,	hoe	beter’.	Vanuit	dit	perspectief	vonden	

Diepstraten	en	Evers	(2012)	dat	leraren	zich	competent	voelen	om	zeggenschap	uit	te	oefenen	over	

hun	professionele	ontwikkeling,	maar	dat	individuele	verschillen	tussen	leraren	meer	betrekking	

hebben	op	de	ervaren	professionele	ruimte	dan	op	de	individuele	bekwaamheidsperceptie.	Tevens	

concludeerden	zij	dat	leraren	nauwelijks	professionele	ruimte	ervaren,	en	nog	nauwelijks	bewust	

sturing	geven	aan	hun	eigen	professionele	ontwikkeling	(Diepstraten	&	Evers,	2012b).	

In	recenter	onderzoek	wordt	professionele	ruimte	van	leraren	gekenmerkt	als	voortdurend	

in	verandering	door	interactie	met	structuur-	en	cultuurkenmerken	van	de	omgeving	(zie	ook	

Onderwijsraad,	2016).	Professionele	ontwikkeling	en	schoolverbetering	worden	binnen	deze	

interactie	gerealiseerd	(Imants,	Wubbels,	&	Vermunt,	2013;	Luttenberg,	Van	Veen,	&	Imants,	2013).	

In	dit	project	sluiten	we	hierbij	aan	door	aan	te	nemen	dat	professionele	ruimte	(a)	een	dynamisch	

karakter	heeft,	(b)	door	de	tijd	heen	kan	veranderen	en	(c)	ontstaat	in	voortdurende	afstemming	

tussen	leraren	en	hun	omgeving	(bijvoorbeeld	tussen	leraren	en	schoolleiding;	zie	Kessels,	2012;	

Priestley,	Biesta,	Philippou,	&	Robinson,	2015).		

Ervaren	professionele	ruimte	verwijst	naar	de	door	de	leraar	gepercipieerde	ruimte	in	de	

schoolcontext	om	zowel	binnen	zijn/haar	lespraktijk	als	binnen	de	school	naar	voldoening	te	kunnen	

handelen,	en	zijn/haar	eigen	professionele	ontwikkeling	te	kunnen	sturen	(Hupe,	2009).	De	mate	

waarin	leraren	hun	professionele	ruimte	ervaren	lijkt	een	sterkere	invloed	te	hebben	op	de	manier	

waarop	leraren	hun	professionele	ruimte	benutten,	dan	een	feitelijke	of	meer	objectieve,	geregelde	

ruimte	(Ellström,	Ekholm,	&	Ellström,	2008;	Hoekstra,	Korthagen,	Brekelmans,	Beijaard,	&	Imants,	

2009;	Imants	et	al.,	2013;	Westerveld,	2016).	Daarom	zijn	we	in	dit	project	vooral	opzoek	naar	de	

interpretatie	van	leraren	en	schoolleiders	van	de	professionele	ruimte.	Daarmee	staat	de	definitie	of	


41
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 41	

beschrijving	van	het	begrip	professionele	ruimte	in	dit	project	van	tevoren	niet	vast,	maar	starten	we	

vanuit	een	algemene	beschrijving,	gebaseerd	op	beleidsstukken	en	eerder	onderzoek.	Het	meer	

precies	in	kaart	brengen	en	aanpassen	van	de	beschrijving	van	professionele	ruimte	is	een	gewenste	

opbrengst	van	dit	onderzoek.	Daarbij	is	het	expliciet	de	vraag	hoe	het	begrip	‘professionele	ruimte’	

zich	in	elk	van	de	onderzochte	initiatieven	manifesteert	opdat	gekomen	kan	worden	tot	een	

genuanceerd	inzicht	in	dit	begrip.	

	

5.1.1	 Opvattingen	over	professionele	ruimte			

Omdat	professionele	ruimte	zoals	gezegd	geen	objectief	gegeven	is	en	onder	andere	vorm	en	inhoud	

krijgt	door	de	opvattingen	en	waarden	van	de	betrokken	personen,	is	het	van	belang	om	ook	de	

opvattingen	van	leraren	en	schoolleiders	goed	in	beeld	te	krijgen.	In	de	onderwijskundige	literatuur	

worden	verschillende	benaderingen	van	opvattingen	gehanteerd	(zie	Meirink,	Meijer,	Verloop,	&	

Bergen,	2009),	maar	in	alle	gevallen	worden	opvattingen	gezien	als	een	onderdeel	van	de	

(praktijk)kennis	van	leraren	(Calderhead,	1996;	Munby,	Russell,	&	Martin,	2001;	Oolbekkink-

Marchand,	Van	Driel,	&	Verloop,	2006;	Pajares,	1992).	In	deze	studie	zien	we	opvattingen	als	de	

cognitieve	en	affectieve	structuren	op	basis	waarvan	leraren	en	schoolleiders	in	hun	dagelijkse	

praktijk	maar	ook	breder	in	de	school,	besluiten	nemen.	Het	kan	dan	om	rustige	en	weloverwogen	

besluiten	gaan,	maar	ook	over	de	ad	hoc	beslissingen	die	leraren	en	schoolleiders	elke	dag	moeten	

nemen	(zie	ook	Wallace	&	Priestley,	2011).	Deze	beslissingen	gaan	vooraf	aan	

handelingsoverwegingen	die	weer	gefilterd	worden	door	persoonlijke	en	collectieve	waarden	(zie	

ook	het	onderzoek	van	Brabander	&	Martens,	2014	naar	de	motivatie	voor	handelen).		

In	de	context	van	de	professionele	ruimte	van	leraren	is	internationaal	niet	veel	onderzoek	

gedaan	naar	de	opvattingen	van	leraren	en	schoolleiders,	al	geven	de	studies	van	Biesta	(Priestley	et	

al.,	2015),	Eteläpelto	(Eteläpelto,	Vähäsantanen,	Hökkä,	&	Paloniemi,	2013)	en	Wallace	(Wallace	&	

Priestley,	2011)	wel	aanwijzingen	voor	het	belang	van	opvattingen	in	de	context	van	

curriculumvernieuwing	en	de	rol	van	agency	of	het	agentschap	van	leraren.	Wallace	en	Priestley	

benadrukken	in	het	verlengde	van	opvattingen	van	leraren	ook	de	cruciale	rol	die	betekenisgeving	

(‘sense	making’)	speelt.	Zij	verwijzen	naar	Spillane	et	al.	(2002)	“who	assert	that	teachers’	prior	

knowledge,	experiences,	beliefs,	values,	and	emotions	all	influence	the	sense-making	process”. In	

deze	studie	zijn	we	ook	vooral	geïnteresseerd	in	de	manier	waarop	leraren	en	schoolleiders	

betekenis	geven	aan	het	begrip	professionele	ruimte.		

In	de	Nederlandse	context	is	er	het	onderzoek	van	Wartenbergh-Cras	en	collega’s	(2009;	

2013)	en	het	onderzoek	van	Westerveld	(2016)	dat	ons	inzicht	geeft	in	de	opvattingen	van	leraren	


42
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 42	

met	betrekking	tot	zeggenschap	en	in	het	laatste	geval	professionele	ruimte.	Het	onderzoek	van	

Westerveld	(2016)	laat	op	basis	van	een	theoretische	en	empirische	verkenning	zien	dat	leraren	

verschillende	opvattingen	over	professionele	ruimte	hebben.	Het	kan	dan	zowel	om	georganiseerde	

als	om	gevoelde	ruimte	gaan	(Hupe,	2009;	Westerveld,	2016,	p.	18).	Westerveld	laat	zien	dat	

professionele	ruimte	op	verschillende	terreinen	een	rol	speelt,	maar	het	vaakst	werd	vanuit	het	

perspectief	van	de	leraren	gesproken	over	professionele	ruimte	als	methodische	of	als	

ontwikkelruimte	(Westerveld,	2016,	p.	48-56).	Daarnaast	werd	professionele	ruimte	in	sommige	

gevallen	opgevat	als	iets	van	een	individu	en	in	andere	gevallen	als	iets	collectiefs.	In	het	laatste	geval	

bepaalde	het	teamverband	in	belangrijke	mate	hoeveel	ruimte	er	werd	ervaren.	Het	ging	dan	om	het	

innemen	van	eigen	professionele	ruimte	in	afstemming	op	de	ruimte	van	anderen;	een	samenspel	

van	geven	en	nemen.	Een	opvallend	resultaat	uit	het	onderzoek	van	Westerveld	is	dat,	ondanks	dat	

ook	gevraagd	is	naar	vormen	van	informeel	leiderschap,	het	formele	leiderschap	van	zowel	school-,	

als	afdeling-,	als	teamleiders	door	de	leraren	als	zeer	bepalend	werd	ervaren	bij	het	al	dan	niet	op	

een	positieve	manier	ervaren	van	ruimte.	Het	initiatief	tot	het	beperken	of	oprekken	van	de	

professionele	ruimte	werd	soms	door	de	leraren	zelf	en	soms	door	de	schoolleiding	genomen.	

In	het	verlengde	van	de	studie	van	Westerveld	zijn	we	ook	in	de	hier	gerapporteerde	studie	

op	zoek	naar	de	betekenis	die	leraren	en	schoolleiders	geven	aan	professionele	ruimte.	We	zoomen	

daarbij	vooral	in	op	de	ontwikkelruimte,	omdat	de	context	van	ons	onderzoek	voor	een	groot	deel	

wordt	bepaald	door	de	professionaliseringsinitiatieven.		

5.1.2	 Professionele	ruimte	en	spanningsvelden		

De	professionele	ruimte	van	leraren	kan	op	verschillende	manieren	begrensd	worden.	Voor	een	deel	

door	wet-	en	regelgeving	(kerndoelen,	referentieniveaus,	bekwaamheidseisen,	etc.),	door	ander	

overheidsbeleid	(zoals	meer	nadruk	op	prestaties	taal-	en	rekenen),	door	de	samenleving	en	de	

verwachtingen	die	er	leven	over	de	bijdrage	van	het	onderwijs,	door	ouders,	door	het	bestuur	van	de	

school	zelf	(door	middel	van	de	visie,	missie	en	doelen	van	de	school),	door	collega’s	(binnen	een	

sectie	is	afgesproken	dezelfde	methode	te	hanteren)	en	door	de	normen	en	professionele	waarden	

van	de	leraar	zelf	(zie	ook	Onderwijsraad,	2016).	Vaak	hebben	de	spanningen	rondom	de	

professionele	ruimte	van	leraren	echter	te	maken	met	de	mate	waarin	een	professional	invloed	kan	

uitoefenen	op	beslissingen	die	hetzij	in	de	eigen	lespraktijk,	hetzij	op	een	breder	niveau	van	de	

school	of	in	relatie	tot	de	eigen	professionele	ontwikkeling	genomen	worden	(Freire	&	Fernandes,	

2016;	Seashore	Louis,	Dretzke,	&	Wahlstrom,	2010;	Wallace,	2001;	Westerveld,	2016).	Dit	is	ook	het	

niveau	dat	in	dit	onderzoek	centraal	staat.	De	genoemde	mate	van	invloed	kan	door	verschillende	

intra-	en	interpersoonlijke,	maar	ook	structurele	en	culturele	factoren	worden	ingeperkt	(zie	ook	


43
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 43	

Onderwijsraad,	2016).	Voor	het	herkennen	en	benutten	van	de	professionele	ruimte	die	je	als	leraar	

hebt,	moet	je	over	de	juiste	competenties,	houding	en	kwaliteiten	beschikken,	maar	aangezien	je	in	

een	school	niet	alleen	functioneert,	moet	je	je	eigen	ruimte	ook	kunnen	afzetten	tegen	en	

afstemmen	op	de	collectieve	ruimte	en	kaders	die	aan	het	werken	in	bijvoorbeeld	een	team	of	een	

sectie	gesteld	worden.	Daarbij	kan	er	een	groot	verschil	bestaan	tussen	de	feitelijke	ofwel	gegeven	of	

geregelde	ruimte	en	de	ervaren	ofwel	gevoelde	ruimte	van	een	(publieke)	professional	(Hupe,	2009;	

Westerveld,	2016).	Hier	kunnen	ook	spanningen	optreden	die	te	maken	hebben	met	verantwoording	

en	verantwoordelijkheid	(Bush,	2013).	Wie	bepaalt	in	een	school	welke	kaders	en	eisen	gesteld	

moeten	worden	en	welke	mate	van	vrijheid	iedere	professional	daarbinnen	heeft?	En	hoe	reageren	

verschillende	betrokkenen	daarop?	Westerveld	(2016)	laat	in	haar	onderzoek	zien	dat	professionele	

ruimte	van	leraren	vooral	in	samenspraak	met	de	leidinggevenden	wordt	vorm	gegeven	(p.	35).	De	

interactie	tussen	beide	rollen	komt	daarmee	centraal	en	soms	onder	spanning	te	staan.	In	sommige	

gevallen	kan	er	zelfs	sprake	zijn	van	‘incompatibel	goals’	vanuit	de	verschillende	rollen	van	leraar	en	

leidinggevende	(zie	Honingh	&	Hooge,	2009;	Seashore	Louis	et	al.,	2010).	Die	rollen	worden	ook	

beschreven	in	het	werk	van	Hanson	(1978;	2001).	Hanson	geeft	al	in	1978	aan	dat	in	scholen	

hiërarchische	controle,	collegiale	controle	en	autonomie	verstrengeld	zijn,	iets	dat	tegenwoordig	in	

meer	of	mindere	mate	nog	steeds	zo	is.	In	zijn	werk	duidt	Hanson	deze	verstrengeling	door	middel	

van	het	‘Interacting	Spheres	Model’	(ISM)	(1978;	2001,	zie	ook	Sleegers,	Bergen,	&	Giesbers,	1994).	

Volgens	Hanson	bestaan	er	in	een	onderwijsinstelling	meerdere	beslissingsdomeinen	of	–zones	

(‘spheres	of	influence’)	(1978,	p.	13).	Binnen	elk	beslisdomein	is	er	sprake	van	een	relatieve	mate	van	

macht,	autonomie,	legitimiteit	en	eigen	(vaak	slecht	gedefinieerde	of	afgebakende)	taken	en	

doelstellingen.	DeRue	en	Ashford	(2010)	stellen	dat	bepaalde	individuen	in	een	organisatie	de	rol	van	

leider,	dan	wel	de	rol	van	volger	op	zich	nemen.	Aan	de	hand	van	de	termen	“claiming”	en	“granting”	

stellen	zij	dat	rollen,	ofwel	identiteiten,	gemeengoed	worden	als	individuen	in	een	organisatie,	door	

sociale	interacties,	bepaalde	rollen	aan	elkaar	toekennen	en	bepaalde	rollen	van	elkaar	honoreren	

(DeRue	&	Ashford,	2010,	p.	628).	Op	een	gegeven	moment	zijn	bepaalde	rollen	zo	vaak	herhaald	dat	

ze	de	organisatiestructuur	bepalen	en	zorgen	de	verschillende	beslissingsdomeinen	ervoor	dat	er	een	

bepaalde	voorspelbaarheid	in	organisaties	wordt	gecreëerd.	In	het	onderwijs,	zijn	de	twee	meest	

herkenbare	domeinen	die	van	de	schoolleiding	en	die	van	de	leraren,	met	in	de	school	doorgaans	

een	bepaalde	set	aan	herkenbare	domeinen	waarover	beslist	wordt	(voor	leraren	de	lesinhoud	en	de	

didactiek,	voor	schoolleiders	het	HRM-	en	kwaliteitsbeleid).	Wanneer	echter,	bijvoorbeeld	door	het	

innemen	van	meer	professionele	ruimte	door	leraren,	de	verdeling	van	beslisdomeinen	gaat	

verschuiven	(leraren	krijgen	meer	zeggenschap	in	het	kwaliteitsbeleid)	kan	er	een	overlap	in	de	

beslisdomeinen	ontstaan	die	spanningen	met	zich	meebrengt	wanneer	niet	meer	duidelijk	is	wie	

waarover	gaat	en	wie	waarvoor	verantwoordelijk	is.	In	termen	van	Hanson	heet	dit	de	‘contested	


44
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 44	

zone’	(Hanson,	1978,	p.	19).	Of	dit	daadwerkelijk	spanningen	oplevert	en	op	welke	manier	daarmee	

wordt	omgegaan	is	afhankelijk	van	de	leraren	zelf,	het	schoolleiderschap,	maar	ook	de	(lerende)	

organisatiecultuur	in	een	school.	De	Onderwijsraad	geeft	in	zijn	adviesrapport	aan	dat	het	bij	

professionele	ruimte	(of	in	hun	termen	het	handelingsvermogen	van	leraren)	gaat	om	een	samenspel	

van	zowel	competenties	van	leraren	als	aspecten	van	organisatiestructuur	en	cultuur	(2016,	p.	16).	

5.1.3	 Professionele	ruimte	en	leercultuur	

Zowel	structurele	werkplekfactoren	zoals	tijd	en	budget	spelen	een	rol,	als	culturele	

werkplekfactoren	waarin	leraren	mogelijkheden	krijgen	om	deel	te	nemen	aan	bijvoorbeeld	

professionele	netwerken,	professionele	leergemeenschappen	en	conferenties	(Poell,	Van	Dam,	&	

Van	Den	Berg,	2004),	maar	ook	de	collegiale-	en	managementondersteuning	in	schoolorganisaties	

(Diepstraten	&	Evers,	2012b).	We	noemen	dit	in	dit	onderzoek	de	leercultuur.		

We	sluiten	aan	bij	de	definitie	van	de	VO-raad	(2014),	waarin	wordt	aangegeven	dat	leercultuur	

“een	klimaat	is	waarin	alle	betrokkenen	in	een	school	samenwerken	om	te	reflecteren,	onderzoeken	

en	professionaliseren”	(p.	6),	maar	vullen	deze	definitie	aan	met	kenmerken	van	‘organisational	

learning’	die	genoemd	worden	door	onder	andere	Nikolova,	Van	Ruysseveldt,	De	Witte,	en	Van	Dam,	

(2014),	Watkins	en	O’Neil	(2013)	en	Mulford	en	Silins	(2003).	Leercultuur	wordt	dan	gekenmerkt	

door	een	veilig	en	collaboratief	klimaat	en	een	gedeelde	en	beleefde	visie	en	missie,	waarin	

(gezamenlijk)	nieuwe	ideeën	tot	stand	komen	en	worden	uitgeprobeerd,	waarin	systematisch	wordt	

gereflecteerd	en	in	een	ondersteunende	context	van	doorgaande	en	zinvolle	professionele	

ontwikkeling.		

Om	in	een	school	tot	een	leercultuur	te	komen	zijn	normatieve	aspecten	zoals	de	mate	waarin	er	

binnen	een	organisatie	gedeelde	normen	en	opvattingen	zijn,	voorwaardelijk	(Bryk	et	al.,	1999;	

Vanblaere	&	Devos,	2016).	Daarnaast	zijn	ook	een	open	en	collegiale	wijze	van	werken,	gezamenlijke	

visie	op	goed	onderwijs,	onderzoekende	en	kritische	houding	van	leraren,	vertrouwen	en	veiligheid,	

gezamenlijke	verantwoordelijkheid	voor	resultaten	en	wederzijdse	betrokkenheid	voorwaarden	voor	

de	totstandkoming	van	een	sterke	leercultuur	op	school.	Wanneer	leraren	zich	gezamenlijk	

verantwoordelijk	voelen	voor	de	leerresultaten	van	leerlingen,	zullen	zij	bijvoorbeeld	eerder	geneigd	

zijn	om	elkaar	te	helpen	omdat	iedereen	naar	hetzelfde	doel	streeft.	Dit	hangt	tevens	samen	met	de	

voorwaarde	gezamenlijke	visie,	omdat	leraren	ook	overeen	dienen	te	komen	over	wat	het	doel	is	

waar	ze	samen	naar	streven.	Bij	de	voorwaarde	gezamenlijke	visie	wordt	door	onderzoekers	wel	een	

kanttekening	geplaatst:	des	te	meer	leraren	op	één	lijn	zitten,	des	te	minder	nodigt	dit	uit	tot	

afwijken	van	de	norm	en	vasthouden	aan	de	status	quo	(Hargreaves,	2011).	Daarom	is	de	


45
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 45	

voorwaarde	onderzoekende,	kritische	houding	een	belangrijke	aanvulling	omdat	door	deze	houding	

vanzelfsprekendheden	ter	discussie	kunnen	worden	gesteld.			

Naast	voorwaarden	zijn	er	ook	kenmerken	van	een	sterke	leercultuur.	De	kenmerken	verwijzen	

naar	de	activiteiten	of	‘shared	practices’	die	aanwezig	zijn	in	de	schoolcontext	en	de	leercultuur	

karakteriseren	(Vanblaere	&	Devos,	2016).	Een	leercultuur	kenmerkt	zich	door	activiteiten	waarin	

leraren	van	en	met	elkaar	kunnen	leren	en	door	activiteiten/praktijken	die	in	de	school	

georganiseerd	worden	ten	behoeve	van	de	professionele	ontwikkeling	van	leraren.	Een	

voorbeeldkenmerk	van	een	sterke	leercultuur	is	de	mate	waarin	het	leren	van	leraren	als	een	

collectieve	activiteit	wordt	gezien	wat	invloed	heeft	op	gedeelde	praktijken	in	de	school	(Evers,	

Kreijns,	Van	der	Heijden,	&	Gerrichhauzen,	2011).		

	

5.1.4	 Professionele	ruimte	en	schoolleiderschap	

Naast	de	studie	van	Westerveld	(2016)	is	er	over	de	invloed	van	schoolleiders	op	de	professionele	

ruimte	van	leraren	nog	weinig	bekend,	al	wijzen	sommige	studies	op	een	positieve	relatie	tussen	

gespreid	leiderschap	en	de	professionele	ruimte	van	leraren	(Hulsbos,	Andersen,	Kessels,	&	Wassink,	

2012;	Kessels,	2012;	Ten	Have	et	al.,	2010).	De	mate	van	hiërarchie	en	hoe	leiderschap	is	toegewezen	

of	verdeeld	beïnvloedt	de	professionele	ruimte	(Kessels,	2012).	Een	schoolorganisatie	waarbij	veel	

regels	en	afspraken	zijn	vastgelegd	en	waarbij	er	vaak	sprake	is	van	een	top-down	benadering	

verkleint	de	feitelijke	professionele	ruimte	voor	de	leraren	(Freire	&	Fernandes,	2016;	Priestley	et	al.,	

2015;	Ten	Have	et	al.,	2010;	Vähäsantanen,	2015).	In	een	schoolorganisatie	waarbij	leraren	de	ruimte	

krijgen	om	eigen	inzichten	en	ervaringen	in	te	brengen	en	waar	sprake	is	van	een	aansluitende	vorm	

van	leiderschap,	zoals	gespreid	leiderschap,	is	de	professionele	ruimte	groter	(Carson,	Tesluk,	&	

Marrone,	2007;	Spillane	&	Diamond,	2007;	Wartenbergh-Cras	et	al.,	2013).	De	bovengenoemde	

onderzoeken	geven	echter	geen	empirische	evidentie	voor	de	manier	waarop	schoolleiders,	al	dan	

niet	vanuit	gespreid	leiderschap,	de	professionele	ruimte	kunnen	beïnvloeden.		

Voor	concrete	aanwijzingen	over	effecten	van	het	handelen	van	schoolleiders	in	scholen,	kan	wel	

gekeken	worden	naar	de	literatuur	die	ingaat	op	de	relatie	tussen	effectief	schoolleiderschap	en	

schoolprestaties	van	leerlingen	(Bush	&	Glover,	2015).	Er	bestaan	veel	verschillende	

leiderschapsstromingen,	waarvan	de	meest	bekende	zijn:	transformationeel	leiderschap	(Geijsel,	

Sleegers,	Stoel,	&	Krüger,	2009;	Leithwood	&	Jantzi,	2006)	instructioneel	leiderschap	(Bendikson,	

Robinson,	&	Hattie,	2012),	transactioneel	leiderschap	(Moolenaar,	Daly,	&	Sleegers,	2010)	en	

gespreid	leiderschap	(Carson	et	al.,	2007;	Spillane	&	Diamond,	2007).	Binnen	elke	stroming	worden	

weer	andere	accenten	gelegd	en	andere	effectieve	aspecten	van	leiderschap	benadrukt.	Echter,	

recente	studies	laten	zien	dat	het	onderscheid	in	de	verschillende	stijlen	en	stromingen	eerder	


46
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 46	

verwarrend	dan	verhelderend	werkt	(Hallinger,	2003;	Leithwood	et	al.,	2004;	Robinson	et	al.,	2008)	

en	dat	het	belangrijk	is	om	naar	schoolleiderschap	te	kijken	vanuit	een	geïntegreerd	perspectief	(Ten	

Bruggencate	et	al.,	2012)	waarbij	aandacht	is	voor	de	indirecte	invloed	van	leiderschap	op	

leerlingresultaten	(Day	et	al.,	2009)(zie	ook	Seashore	Louis	et	al.,	2010;	Witziers,	Bosker,	&	Krüger,	

2003).	Via	het	beïnvloeden	van	schoolvariabelen	(bijvoorbeeld	schoolcapaciteit)	heeft	de	

schoolleider	een	indirecte	invloed	op	leerlinguitkomsten	(Ten	Bruggencate	et	al.,	2012).		

Individuele	capaciteiten	van	leraren	zijn	daarbij	dan	een	voorwaarde	voor	schooloutput.	De	

gebundelde	capaciteiten	van	alle	leraren	op	een	school	worden	door	Youngs	&	King	(2002)	gezien	als	

de	capaciteit	van	de	school.	Professionele	ontwikkeling	van	leraren	beïnvloedt	de	schoolcapaciteit.	

Schoolleiderschap	kan	leiden	tot	een	hogere	schoolcapaciteit	door	leraren	te	stimuleren	om	zich	

verder	te	ontwikkelen,	door	vertrouwen	te	creëren	en	te	faciliteren	(Youngs	&	King,	2002;	zie	ook	

Caring	Leadership	(Seashore	Louis,	Murphy,	&	Smylie,	2016)).	Tevens	kan	het	bevorderen	van	de	

ontwikkeling	van	leraren	door	de	schoolleiding	beïnvloed	worden	door	het	scheppen	en	

communiceren	van	een	heldere	en	overtuigende	richting	en	verwachtingen,	zeker	wanneer	de	

onderwijskundige	visie	van	schoolleiders	expliciet	wordt	meegewogen	in	de	verwachtingen	

(Robinson	et	al.,	2008).	Zo’n	richting	kan	positief	bijdragen	aan	de	motivatie	van	werknemers	om	zich	

professioneel	te	ontwikkelen	en	hun	professionele	ruimte	te	durven	innemen	(Leithwood	et	al.,	

2004).	Het	gaat	daarbij	dan	niet	om	een	keuze	uit	de	ene	of	de	andere	strategie,	maar	om	een	

contextafhankelijke	combinatie	van	leiderschapspraktijken:	het	leiderschapsrepertoire	(Leithwood,	

Day,	Sammons,	Harris,	&	Hopkins,	2006	in	Ten	Bruggencate	et	al.,	2012).	

Leithwood	en	collega’s	beschrijven	in	hun	reviewstudie	vier	generieke	domeinen	binnen	het	

leiderschapsrepertoire	van	effectieve	schoolleiders	(Leithwood	et	al	.,	2006,	p.	4-5),	te	weten:		

1. visie	ontwikkelen	en	richting	geven;		

2. mensen	begrijpen	en	ontwikkelen;		

3. herontwerpen	van	de	organisatie;		

4. managen	van	onderwijs-	en	leerprogramma.		

Daarbij	geven	ze	aan	dat	schoolleiderschap	natuurlijk	ook	altijd	afhankelijk	is	van	de	situatie	en	de	

context.	Dit	betekent	echter	niet	dat	schoolleiders	in	iedere	nieuwe	situatie	totaal	anders	handelen,	

maar	eerder	dat	ze	“contextually	sensitive”	combinaties	maken	van	de	domeinen	binnen	het	

hierboven	beschreven	repertoire	(zie	ook	Westerveld,	2016).	Daarbij	kan	een	onderscheid	gemaakt	

worden	tussen	formeel	(in	regels	en	documenten,	tijd,	geld	toekennen)	en	informeel	gedrag	(zoals	

vertrouwen	hebben	in	lerarenteam	en	stimuleren	van	leraren	)	(Seashore	Louis	et	al.,	2010,	p.	318).	

Een	interessant	model	in	dit	licht	is	‘the	model	of	organizational	empowerment’	van	Kanter	(1993)	


47
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 47	

omdat	het	zich	richt	op	het	creëren	van	‘meaningful	work	environments’	(zie	ook	het	werk	van	Lars	

Tummers	rondom	‘coping’	van	onder	andere	leraren	(Tummers,	Bekkers,	Vink,	&	Musheno,	2015)).	

Leraren	ervaren	hun	werkomgeving	als	betekenisvol	omdat	ze	in	meer	of	mindere	mate	invloed	en	

toegang	hebben	tot	verschillende	(professionaliserings)mogelijkheden,	informatie,	ondersteuning,	

bronnen	en	formele	als	ook	informele	zeggenschap	(Freire	&	Fernandes,	2016,	p.	894)	en	daarmee	

de	mogelijkheid	om	hun	werk	zinvol	in	te	richten.	Gerelateerd	hier	aan	is	de	mate	waarin	leraren	

kunnen	participeren	in	besluitvormingsprocessen	(‘participative	decision	making’)	van	belang.	In	het	

wel	of	niet	hebben	van	toegang	of	invloed	van	leraren	speelt	schoolleiderschap	een	belangrijke	rol.	

Tegelijkertijd	doen	zich	juist	op	dit	terrein	ook	de	meeste	spanningen	voor,	want	wie	is	bijvoorbeeld	

uiteindelijk	verantwoordelijk	voor	wat	zinvol	is	in	een	school?	Wie	kan	bepalen	welke	

randvoorwaarden	er	nodig	zijn?	Wat	betekent	zeggenschap	in	relatie	tot	verantwoording	en	wie	gaat	

daar	dan	over?	 

5.2.	 Uitgebreide	beschrijving	van	de	gehanteerde	methode		

5.2.1	Methodologie	

Om	na	te	gaan	wat	de	opvattingen	van	schoolleiders	en	leraren	zijn	met	betrekking	tot	het	optimaal	

inrichten	en	benutten	van	de	professionele	ruimte,	is	in	dit	onderzoek	gekozen	voor	een	‘multi	

method’	benadering	(Johnson	et	al.,	2007).	Er	is	gebruik	gemaakt	van	explorerende	interviews	

(opvattingen	schoolleiders),	semigestructureerde	interviews	(opvattingen	leraren),	gestructureerde	

interviews	(perceptie	leercultuur	leraren)	en	een	systematische	kwalitatieve	vignetten-vragenlijst	

(opvattingen	van	schoolleiders	over	eigen	rol	bij	het	optimaal	inrichten	en	benutten	van	de	

professionele	ruimte	van	leraren)	met	een	klein	kwantitatief	onderdeel	betreffende	

leiderschapsoverwegingen.	De	vragenlijst	is	digitaal	afgenomen.	Zie	Tabel	6	voor	een	overzicht	van	

de	dataverzameling.	

	

	

	

	

	

	
	
Tabel	6	 	Overzicht	Dataverzameling	


48
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 48	

	

	 	Maart-mei	2016	 Mei	2016	 Juni-okt	2016	

Leraren	 PR	interview	1	
(deelprojecten)	
N=62	
	

PR	interview	2	
(deelprojecten)	
&	
Interview	leercultuur	
N=54	

	

Schoolleiders	 Exploratieve	
Interviews		
N=7	

	 Vignetten	
vragenlijst	
N=50	

	

5.2.2 Deelnemers	

Leraren	

De	(semi-)	gestructureerde	leercultuurinterviews	en	interviews	over	het	ervaren	en	benutten	van	

professionele	ruimte	zijn	afgenomen	bij	54	leraren	uit	de	drie	deelprojecten:	PLG	(n=22	waarvan	12	

vrouw,	gemiddeld	14,8	jaar	ervaring),	OTS/EDK	(n=15	waarvan	9	vrouw,	allemaal	in	hun	eerste	jaar	in	

het	onderwijs)	en	promotiebeurs	(n=17	waarvan	5	vrouw,	gemiddeld	12,6	jaar	ervaring)	(zie	voor	

meer	informatie	Meirink	et	al.,	2017;	Oolbekkink	et	al.,	2017;	Schaap	et	al.,	2017).	Acht	leraren	uit	de	

drie	deelprojecten	hebben	niet	deelgenomen	aan	de	interviews.	Zij	waren	ten	tijde	van	het	tweede	

interview	en	dus	ten	tijde	van	de	afname	van	het	leercultuur	interview,	niet	meer	werkzaam	als	

docent	of	gaven	aan	niet	meer	aan	het	onderzoek	in	de	deelprojecten	deel	te	nemen.		

	

Schoolleiders	

In	het	voortgezet	onderwijs	zijn	er	schoolleiders	op	meerdere	niveaus.	Er	wordt	onderscheid	

gemaakt	tussen	middenmanagement	of	afdelingsleider,	rector	of	schooldirecteur	en	bovenschools	

manager	(Ministerie	van	OCW,	2015).	In	deze	studie	is	er	gekozen	om	vooral	de	eerste	twee	typen	

schoolleiders	in	het	onderzoek	te	betrekken.		

De	exploratieve	interviews	zijn	gehouden	met	zeven	schoolleiders	die	zich	vrijwillig	hebben	

aangemeld	voor	een	interview.	Hiervan	drie	vrouwen	en	vier	mannen.	De	schoolleiders	hadden	

gemiddeld	14	jaar	ervaring	(SD	=	9.43).		

De	kwalitatieve	en	kwantitatieve	vragenlijsten	zijn	ingevuld	door	50	schoolleiders	vanuit	heel	

Nederland	en	van	scholen	met	alle	onderwijsniveaus6.	De	mannen	lijken	in	deze	groep	licht	over		

																																																													
6	Hoewel	in	eerste	instantie	wel	toegezegd,	waren	door	tijdsdruk	helaas	lang	niet	alle	schoolleiders	van	de	54	bevraagde	leraren,	uit	de	
deelprojecten	PLG,	OTS/EDK	en	promotiebeurs,	uiteindelijk	bereid	om	deel	te	nemen	aan	het	onderzoek	van	dit	deelproject	en	hebben	we	
het	onderzoek	noodgedwongen	uitgebreid	naar	andere	contexten.	


49
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 49	

vertegenwoordigd	(50%	man,	34%	vrouw,	16%	niet	ingevuld).	Het	overgrote	deel	van	de	

schoolleiders	heeft	een	functie	in	de	directie	van	de	school	((con)rectoren	en	schooldirectie	(n=38)),	

4	schoolleiders	hebben	een	functie	in	het	middenmanagement	(team/afdelingsleiders)	en	van	8	

schoolleiders	is	hun	precieze	functie	onbekend7.	In	totaal	zijn	147	schoolleiders	benaderd	met	de	

vraag	om	de	online	vragenlijst	in	te	vullen.	Schoolleiders	zijn	maximaal	vier	keer	per	mail	herinnerd	

aan	het	invullen	van	de	lijst.	Van	de	147	schoolleiders	hebben	27	de	vragenlijst	volledig	ingevuld	en	

ontbreekt	er	van	23	schoolleiders	een	deel	van	de	gegevens.	De	redenen	die	gegeven	werden	voor	

de	non-respons	hadden	voornamelijk	betrekking	op	gebrek	aan	tijd.	Er	is	een	duidelijke	afname	in	

respons	te	zien	naarmate	schoolleiders	verder	kwamen	in	de	vragenlijst	(vignet	1	n=43;	vignet	2	

n=36;	vignet	3	n=34;	vignet	4	n=30;	vignet	5	n=30;	vignet	6	n=29;	vignet	7	n=28).	Gemiddeld	deden	

de	schoolleiders	er	47	minuten	over	om	de	gehele	vragenlijst	in	te	vullen.		

	

5.2.3	Ontwikkeling	Instrumenten	

Interviews	om	opvattingen	van	leraren	in	kaart	te	brengen	

Zoals	gezegd	brengen	we	de	opvattingen	en	betekenisgeving	niet	in	kaart	door	het	direct	aan	de	

leraren	te	vragen,	maar	leiden	we	hun	opvattingen	af	uit	de	manier	waarop	ze	over	het	begrip	praten	

of	schrijven	in	de	interviews	afgenomen	binnen	de	context	van	de	drie	

professionaliseringsinitiatieven.	Om	inzicht	te	krijgen	in	de	ervaren	en	benutte	professionele	ruimte	

en	de	factoren	die	daarbij	een	rol	spelen,	zijn	in	de	drie	projecten	rondom	de	

professionaliseringsinitiatieven	op	twee	momenten	semi-gestructureerde	interviews	afgenomen	met	

leraren	(zie	voor	specifieke	informatie	over	de	instrumenten	(Meijer	et	al.,	2017;	Meirink	et	al.,	2017;	

Oolbekkink	et	al.,	2017;	Schaap	et	al.,	2017).	Rekening	houdend	met	de	specifieke	context	van	het	

professionaliseringsinitiatief	zijn	steeds	dezelfde	kernconcepten	bevraagd,	te	weten:	professionele	

ruimte,	professionele	ontwikkeling,	schoolontwikkeling	en	persoonlijke	en	contextuele	factoren	die	

de	professionele	ruimte	kunnen	bevorderen	of	belemmeren.	Daarbij	is	steeds	ruimte	gelaten	voor	

specifieke	vragen	over	de	initiatieven	en	persoonlijke	inbreng	van	de	deelnemers	tijdens	de	

interviews.		

	

Interview	opvattingen	leraren	van	de	leercultuur		

Om	de	leercultuur	zoals	gepercipieerd	door	leraren	in	kaart	te	brengen	is	een	gestructureerde	

interviewleidraad	ontwikkeld	(de	leidraad	is	op	te	vragen	bij	de	eerste	auteur).	Gebaseerd	op	het	

rapport	over	professionele	leercultuur	in	het	vo	(Oberon,	Kohnstamm	Instituut,	&	ICLON,	2014),	

																																																													
7	In	de	eerste	versie	van	de	vragenlijst	vroegen	we	pas	aan	het	einde	van	de	vragenlijst	naar	de	naam	van	de	school	en	de	
functie.	Van	de	schoolleiders	die	de	lijst	niet	volledig	invulden	ontbreken	deze	gegevens.	Dit	hebben	we	later	aangepast.	


50
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 50	

onderscheiden	we	vijf	kenmerken	van	een	leercultuur:	1)	professionaliseringsmogelijkheden	(is	er	

aandacht/tijd/geld	voor	leren	en	professionaliseren	van	leraren	door	bijvoorbeeld	interne	of	externe	

scholing?);	2)	samen	onderwijs	ontwikkelen	(ontwikkelen	leraren	gezamenlijk	nieuwe	lessenseries	of	

lesmateriaal?),	3)	kennisdeling	onder	leraren	(delen	leraren	kennis	en	ervaringen	met	elkaar	over	

bijvoorbeeld	hun	eigen	lespraktijk	of	dingen	die	ze	geleerd	hebben	vanuit	professionalisering?);	4)	

feedback	geven	en	lesbezoeken	(kijken	leraren	bij	elkaar	in	de	les	en	geven	zij	elkaar	feedback	zodat	

er	reflectie	kan	plaatsvinden?)	,	en	5)	onderzoekende	houding	en/of	onderzoek	doen	(gebruiken	

leraren	kennis	uit	onderzoek	of	uit	feedback	van	leerlingen	om	de	lespraktijk	of	het	onderwijs	te	

verbeteren?).	Deze	kenmerken	zijn	opgenomen	in	de	interviewleidraad.	In	het	interview	is	naast	de	

kenmerken	van	leercultuur	op	school	ook	de	koppeling	van	leercultuur	aan	professionele	ruimte	van	

leraar	opgenomen.		

Leraren	werd	gevraagd	om	te	reageren	op	de	vijf	kenmerken	door	te	vertellen	in	hoeverre	elk	

kenmerk	aanwezig	was	op	zijn	of	haar	school	en	hoe	belangrijk	elk	kenmerk	was	voor	zijn/haar	

professionele	ontwikkeling	en	voor	de	ontwikkeling	van	de	school	als	geheel.	Aan	het	eind	van	het	

interview	werd	de	leraren	gevraagd	om	een	algemene,	samenvattende	indruk	van	de	leercultuur	op	

hun	school	te	beschrijven	en	hoe	deze	leercultuur	bijdraagt	aan	de	professionele	ruimte	die	zij	

ervaren.	

De	interviews	zijn	afgenomen	door	vijf	verschillende	onderzoekers	uit	de	drie	andere	deelprojecten.	

Zij	zijn	getraind	in	het	gebruik	van	de	interviewleidraad.	Na	een	eerste	ronde	interviews	heeft	er	

verdere	onderlinge	afstemming	over	de	afname	van	het	interview	plaatsgevonden.	

Vignettenvragenlijst	schoolleiders	

Om	achter	de	opvattingen	van	de	schoolleiders	te	komen	over	het	optimaal	inrichten	en	

benutten	van	de	professionele	ruimte	van	leraren	hebben	we	gekozen	voor	een	projectieve	strategie	

(Donoghue,	2000;	Luttenberg	et	al.,	2013)	waarbij	schoolleiders	niet	direct,	maar	indirect	bevraagd	

worden	over	hun	opvattingen.	Een	methode	waar	participanten	gevraagd	wordt	om	op	

hypothetische	situaties	(vignetten)	te	reageren	is	uitermate	geschikt	om	percepties,	opvattingen	en	

attituden	in	kaart	te	brengen	(Barter	&	Renold,	2000;	Hulsbos,	Andersen,	Kessels,	&	Wassink,	2012).	

In	dit	geval	door	middel	van	het	reageren	op	situatiebeschrijvingen	(vignetten)	waarin	de	

professionele	ruimte	van	leraren	in	het	geding	is.		

Essentieel	is	dat	schoolleiders	de	situaties	herkennen,	door	situaties	op	te	nemen	die	afgeleid	zijn	uit	

de	praktijk.	Door	vignetten	met	een	rijke	context	te	beschrijven	kunnen	we	opvattingen	van	

schoolleiders	in	de	professionele	ruimte	situaties	onderzoeken.	We	hebben	daarnaast	getracht	om	


51
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 51	

de	inhoud	van	vignetten	zo	divers	mogelijk	te	maken	zodat	we	opvattingen	van	schoolleiders	in	

uiteenlopende	situaties	omtrent	professionele	ruimte	van	leraren	in	kaart	kunnen	brengen.	Zo	zijn	

vignetten	opgebouwd	uit	zeven	kenmerken	waarop	ze	kunnen	variëren	(zie	voor	een	overzicht	tabel	

in	bijlage	2);		

1.			de	situatie	betreft	een	individu	of	het	collectief	

2.		de	docenten	in	kwestie	ervaren	wel	of	geen	ruimte		

3.		de	docenten	in	kwestie	benutten	de	ruimte	wel	of	niet		

4.		de	schoolleiding,	een	individu	of	het	collectief	neemt	het	initiatief		

5.		de	ruimte	is	verschillend	georganiseerd	(tijd,	verantwoordelijkheid,	financiering,	stimulering)	

6.		de	situatie	betreft	een	dilemma	dat	gerelateerd	is	aan	de	hele	school	of	aan	de	onderwijspraktijk	

7.		de	situatie	is	gericht	op	verschillende	domeinen	(organisatorisch,	leraar,	leerling)	

De	beschrijvingen	van	de	situaties	in	de	vignetten	en	de	kenmerken	zijn	afgeleid	uit	literatuur	(o.a.	

Diepstraten	&	Evers,	2012a;	Ellström	et	al.,	2008;	Freire	&	Fernandes,	2016;	Helgøy	&	Homme,	2007;	

Hupe,	2009;	Leithwood	et	al.,	2004;	Onderwijsraad,	2016;	Westerveld,	2016;	Youngs	&	King,	2002)	en	

bestaande	situaties	en	gebaseerd	op	filmpjes	over	professionele	ruimte	die	te	vinden	zijn	op	de	

website	leraar24.nl,	maar	ook	op	basis	van	interviewdata	uit	de	drie	andere	deelprojecten	binnen	

het	overkoepelende	onderzoek.	In	de	uiteindelijke	vragenlijst	zijn	7	verschillende	situaties	–	

vignetten-	opgenomen.	In	Figuur	2	is	een	voorbeeld	gegeven	van	zo’n	situatie.	Een	overzicht	van	alle	

vignetten	is	te	vinden	in	bijlage	1.	

	

	

	

	

Figuur	2:	Voorbeeld	van	een	vignet	uit	de	opvattingenvragenlijst	

Traditioneel	worden	vignetten	voornamelijk	op	kwantitatieve	manier	in	dataverzameling	gebruikt.	

Door	het	manipuleren	van	variabelen	in	het	vignet	kan	de	invloed	van	die	variabelen	op	

voorgestructureerde	besluitvorming	passende	bij	het	vignet	worden	getoetst.	Doordat	alle	

participanten	reageren	op	dezelfde	vignetten	(minder	context-afhankelijk)	kunnen	verschillen	in	

opvattingen	besluitvorming	geanalyseerd	worden	(Maguire,	Beyens,	Boone,	Laurinavicius,	&	Persson,	

2015).	Echter,	participanten	vragen	om	enkel	op	voorgestructureerde	antwoorden	te	reageren,	geeft	

minder	goed	inzicht	in	waarom	bepaalde	variabelen	doorslaggevend	zijn	in	de	besluitvorming	(Barter	

&	Renold,	2000).	Om	deze	reden	hebben	we,	naast	voorgestructureerde	antwoorden,	de	open	vraag:	

Er	moet	een	visiestuk	geschreven	worden	over	het	versterkt	bètaonderwijs.	Vanuit	de	schoolleiding	worden	
geen	eisen	gesteld	aan	dit	stuk.	Het	is	wel	een	document	dat	leidend	zal	zijn	voor	de	ingezette	koers	van	de	
school.	Vier	bèta-leraren	zijn	vanwege	hun	vooruitstrevende	blik	uitgenodigd	om	betrokken	te	zijn	bij	het	
schrijven	van	het	stuk.	Ze	hebben	daartoe	taakuren	gekregen.	De	leraren	reageerden	in	eerste	instantie	
enthousiast	op	het	verzoek.	Echter,	tot	dusver	heeft	de	groep	leraren	nog	niets	voortgebracht.	Zij	geven	aan	
liever	eerst	richtlijnen	vanuit	de	schoolleiding	te	krijgen	voordat	zij	zelf	aan	de	slag	zullen	gaan.	


52
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 52	

‘Wat	is	er	volgens	u	aan	de	hand	in	deze	situatie’	opgenomen	zodat	we	kunnen	destilleren	welk	

kenmerk	van	de	hypothetische	situatie	meest	belangrijk	of	opvallend	was	voor	de	participant.	

Daarnaast	is	het	statistisch	vereist	dat	bij	het	manipuleren	van	variabelen,	andere	variabelen	gelijk	

blijven.	In	dit	onderzoek	zijn	juist	contextrijke	situaties	belangrijk	waardoor	we	ervoor	gekozen	

hebben	om	af	te	wijken	van	de	traditionele	procedure	en	aanvullend	een	meer	kwalitatieve	

benadering	te	kiezen.	Rekening	houdend	met	de	onderzoeksbelasting	van	schoolleiders	was	het	niet	

mogelijk	om	meer	dan	7	vignetten	op	te	nemen	in	de	vragenlijst	(dit	duurde	gemiddeld	47	minuten	

om	in	te	vullen).	Schoolleiders	is	gevraagd	op	de	vignetten	te	reageren	door	de	volgende	vragen	te	

beantwoorden:	1)	wat	is	er	volgens	u	in	deze	situatie	aan	de	hand?	2)	vraagt	deze	situatie	een	actie	

van	iemand?	3)	zo	ja,	van	wie	vraagt	deze	situatie	een	actie?	4)	wat	zou	deze	persoon	in	deze	situatie	

volgens	u	moeten	doen	en	waarom?	

Ondanks	dat	het	door	het	geringe	aantal	deelnemers	niet	mogelijk	was	om	aan	te	tonen	

welke	specifieke	(gemanipuleerde)	variabele	samenhing	met	welke	opvatting	hebben	we	besloten	

om	aanvullend	wel	voorgestructureerde	(kwantitatieve)	overwegingen	op	te	nemen	in	de	vragenlijst.	

Zo	konden	we	door	middel	van	multilevel	analyses	beter	in	kaart	brengen	of	de	7	overwegingen,	

gebaseerd	op	de	verschillende	leiderschapsrollen	(beschreven	in	§5.1.4),	situatieafhankelijk	of	

persoonsafhankelijk	zijn.	Schoolleiders	werd	gevraagd	aan	te	geven	of	de	voorgestructureerde	

overwegingen	van	toepassing	waren	bij	de	antwoorden	die	ze	gaven	op	de	situaties	in	de	zeven	

vignetten.	De	overwegingen	zijn:	1)	de	visie	die	wij	als	school	nastreven;	2)	de	individuele	behoeften	

van	leraren;	3)	blijvende	professionele	ontwikkeling	van	leraren;	4)	samenwerken	als	team;	5)	leren	

het	van	leerlingen;	6)	heldere	verwachtingen	naar	leraren	toe;	7)	er	is	geen	overweging,	de	keuze	

wordt	gemaakt	op	basis	van	intuïtie.	Dit	konden	ze	doen	door	te	kiezen	tussen	de	antwoordopties	

lopend	van	(1)	speelt	helemaal	geen	rol	bij	mijn	beslissing	t/m	(5)	dit	speelt	een	grote	rol.	Ook	was	er	

een	optie	‘niet	van	toepassing’.	

	 Opvattingen	en	besluitvorming	die	aan	de	hand	van	vignetten	zijn	gevormd	zijn	hypothetisch	

en	laten	niet	het	daadwerkelijk	handelen	van	schoolleiders	zien.	Ze	geven	wel	een	indicatie	van	de	

manier	van	denken	en	de	opvattingen	van	schoolleiders	een	rol	spelen	in	dergelijke	situaties.		

De	totstandkoming	van	de	vignettenvragenlijst	bestond	uit	meerdere	ontwikkelfases.		

1. Exploratieve	interviewstudie	

Zeven	schoolleiders	zijn	geïnterviewd	aan	de	hand	van	een	eerste	versie	van	de	vignetten	

(Aerts,	2016).	Per	vignet	werden	interviewvragen	gesteld	om	na	te	gaan:	1)	of	de	beschreven	

situaties	realistisch	en	herkenbaar	waren	voor	de	schoolleiders;	2)	welke	reacties	de	situaties	

bij	de	schoolleiders	ontlokten	en	3)	op	basis	van	welke	kenmerken	de	schoolleiders	hun	


53
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 53	

reacties	formuleerden	(bijvoorbeeld	‘als	het	om	een	individu	gaat	handel	ik	anders	dan	bij	

een	groep’).	De	schoolleiders	werd	ook	gevraagd	of	ze	een	vergelijkbare	situatie	konden	

beschrijven	uit	hun	eigen	praktijk.	Dit	om	meerdere	contexten	te	verzamelen	waarin	het	

dilemma	in	een	vignet	een	rol	kon	spelen.	Op	basis	van	deze	studie	werd	een	tweede	versie	

van	het	vignetteninstrument	ontworpen	waarin	middels	gesloten	antwoordcategorieën	

mogelijke	reacties	van	schoolleiders	werden	voorgestructureerd	en	de	inhoud	van	de	

vignetten	werd	aangescherpt	opdat	de	zeven	kenmerken	beter	herkenbaar	zouden	zijn.	Deze	

tweede	versie	werd	eerst	aan	experts	binnen	het	onderwijsdomein	voorgelegd	om	te	kijken	

of	de	instructie	en	antwoordcategorieën	begrijpelijk	waren	(praktisch)	en	of	de	opbouw	van	

instructie,	kenmerken	en	antwoordcategorieën	voldeden	aan	de	doelstellingen	van	het	

instrument	(validiteit).		

2. Pilot	onder	focusgroepen	

De	tweede	versie	van	het	vignetteninstrument	werd	gepilot	tijdens	een	groepsinterview	met	

zeven	schoolleiders.	Uit	de	reacties	bleek	dat	de	vignetten	niet	herkend	werden	en	te	

negatief	waren	geformuleerd	en	dat	de	antwoordcategorieën	te	sterk	voor	gestructureerd	

waren	waardoor	de	schoolleiders	hun	opvattingen	over	de	situatie	onvoldoende	konden	

ventileren.	Een	schoolleider	reageerde	als	volgt:	“deze	vragenlijst	beantwoordt	niet	de	vraag	

hoe	‘acties’	in	de	school	tot	stand	komen.	Dit	gebeurt	in	dialoog,	en	de	situaties	(en	

voorgeschreven	reacties	daarop)	laten	niet	zien	hoe	een	schoolleider	te	werk	gaat.”	Aan	de	

hand	van	dit	groepsgesprek	hebben	we	een	derde	versie	ontworpen	met	open	in	plaats	van	

alleen	gesloten	antwoordopties.	Ook	hebben	we	aanpassingen	gemaakt	aan	de	situaties	

zodat	ze	contextrijker	waren	en	positiever	geformuleerd.	Een	herkenbare	context	is	cruciaal	

om	te	kunnen	articuleren	wat	schoolleiders	‘normaal	gesproken’	zouden	doen	in	een	

dergelijke	situatie.	Ook	bleek	het	belangrijk	dat	schoolleiders	konden	aangeven	bij	wie	of	

welke	persoon	de	verantwoordelijkheid	lag	voor	de	handelingsalternatieven	als	gevolg	van	

de	beschreven	situatie.	Sommige	situaties	bleken	volgens	de	pilotgroep	typisch	iets	voor	een	

teamleider,	andere	voor	een	schooldirecteur.	Dit	resulteerde	in	een	aanvullende	vraag.	We	

vroegen	niet	alleen	‘moet	hier	iets	gebeuren?’	maar	ook	‘wie	moet	er	hier	wat	doen?’.	

3. Consultatie	bij	internationale	en	nationale	experts	op	het	gebied	van	schoolleiderschap		

De	derde	versie	van	de	vignetten	vragenlijst	is	voorgelegd	aan	experts	om	de	

inhoudsvaliditeit	van	het	instrument	te	testen	(zie	bijlage	4	voor	lijst	experts).	De	feedback	

van	de	experts	hebben	we	gebruikt	om	de	vignetten,	vragen	en	antwoordopties	verder	aan	

te	passen.	Het	belangrijkste	advies	was	om	de	vignetten	en	vragen	in	te	bedden	in	

leiderschapsliteratuur:	de	vignetten	moeten	een	breed	handelingsrepertoire	van	

schoolleiders	uitlokken,	van	resultaat-gedreven	leiderschap	(‘leerlingresultaten’),	naar	caring	


54
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 54	

leiderschap	(‘well-being	leraren’)	en	van	transformationeel	leiderschap	(‘veranderingen	in	de	

schoolorganisatie’)	naar	het	voeren	van	goed	personeelsbeleid	(‘capaciteiten	van	leraren	

benutten’).	Op	die	manier	kunnen	alle	overwegingen	naar	voren	komen	die	een	rol	zouden	

kunnen	spelen	in	professionele	ruimte	dilemma’s.	De	derde	versie	van	de	vragenlijst	bevatte	

vooral	situaties	waarin	onderwijsvernieuwingen	en	leraarsprofessionalisering	centraal	

stonden.	De	situaties	werden	aangevuld	om	de	diversiteit	van	spanningen	te	vergroten	en	

resulteerde	in	de	vierde	versie	van	de	vragenlijst	met	16	situaties.	

4. Hard-op-denk	pilots	met	schoolleiders	

Op	basis	van	de	laatste	hard-op-denk	pilots	met	vier	schoolleiders	hebben	we	het	aantal	

situaties	verminderd	van	16	naar	zeven	situaties.	Het	was	een	te	tijdrovende	exercitie	voor	

schoolleiders	om	op	alle	situaties	te	reageren.	De	interviews	duurde	ongeveer	60	tot	90	

minuten.	Tijd	die	in	het	werk	van	schoolleiders	zeer	kostbaar	is	en	ten	koste	zou	kunnen	gaan	

van	de	respons.	Er	werden	situaties	geëlimineerd	die	te	weinig	spanningsvolle	elementen	

hadden	of	waarvan	het	probleem	te	onduidelijk	was	geformuleerd,	ook	waren	er	in	

verhouding	te	veel	situaties	over	een	individuele	leraar.	In	de	uiteindelijke	selectie	hebben	

we	gelet	op	een	spreiding	qua	situatiekenmerken	(zie	bijlage	2)	en	was	het	van	belang	dat	er	

in	ieder	geval	situaties	in	zaten	gebaseerd	op	de	professionaliseringsinitiatieven	uit	de	drie	

overige	deelprojecten.		

5.2.4	 Data	analyse	

Perspectief	leraren	

Leercultuurinterviews	

Coderen	is	gedaan	aan	de	hand	van	een	codeerschema.	Alle	kenmerken	(5)	van	de	professionele	

leercultuur	zoals	gepercipieerd	en	genoemd	door	de	leraar	zijn	gescoord	en	geparafraseerd.	De	

algemene	waardering	van	de	leraar	over	het	betreffende	kenmerk	is	gescoord	als	positief,	

overwegend	positief,	overwegend	negatief	of	negatief.	Voor	elke	leraar	is	een	leercultuurprofiel	

gemaakt	waarin	alle	besproken	kenmerken	zijn	samengevat.	Daarnaast	is	er	ook	gerapporteerd	of	de	

leraar	zich	onderdeel	voelt	van	de	leercultuur	op	zijn/haar	school,	wat	de	algemene	samenvattende	

opvatting	van	de	leraar	is	over	de	leercultuur,	wat	de	voornaamste	belemmerende	en	bevorderende	

factoren	zijn	voor	de	leercultuur	en	hoe	volgens	de	leraar	de	leercultuur	op	school	bijdraagt	aan	zijn	

of	haar	professionele	ruimte.	Het	coderen	van	alle	audiobestanden	heeft	geresulteerd	in	een	

overzicht	per	leraar	(54	in	totaal)	dat	de	leercultuur	zoals	gepercipieerd	door	de	leraar	weergeeft.	

Omdat	we	gebruik	hebben	gemaakt	van	een	gestructureerde	interviewleidraad	kon	er	direct	

gecodeerd	en	geparafraseerd	worden	vanuit	de	audiobestanden.		


55
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 55	

De	interbeoordelaarsbetrouwbaarheid	is	berekend	door	het	totaal	van	overeenkomende	parafrasen	

te	delen	door	het	gecombineerde	aantal	verschillende	en	overeenkomstige	parafrasen	(Campbell,	

Quincy,	Osserman,	&	Pedersen,	2013).	Als	minimale	betrouwbaarheid	hanteren	we	een	ondergrens	

van	70%	overeenkomst.	Eerst	zijn	er	drie	interviews	door	beide	codeurs	gecodeerd	wat	resulteerde	

in	een	gemiddelde	overeenkomst	van	71.7%	(variërend	van	69.5	tot	73.5).	In	deze	eerste	ronde	is	er	

op	basis	van	discussie	overeenstemming	bereikt	over	de	punten	waarop	de	codeurs	in	eerste	

instantie	onenigheid	rapporteerden.	Vervolgens	is	het	codeboek	verder	aangescherpt	en	zijn	er	nog	

twee	interviews	door	dezelfde	codeurs	gecodeerd	met	als	resultaat	74%	

interbeoordelaarsbetrouwbaarheid.	Vervolgens	is	het	coderen	van	de	resterende	49	interviews	

verdeeld	over	de	twee	codeurs.		

Opvattingen	over	professionele	ruimte	

Van	54	leraren	is	een	samenvatting	van	het	tweede	interview	beschikbaar	(zie	Meirink	et	al.,	2017;	

Oolbekkink	et	al.,	2017;	Schaap	et	al.,	2017).	Deze	samenvattingen	zijn	gebruikt	om	hun	opvattingen	

over	professionele	ruimte	te	analyseren.	Dit	is	gedaan	door	eerst	de	onderliggende	concepten	op	

basis	van	de	literatuurverkenning	te	coderen	uit	de	beschikbare	data	en	vervolgens	via	open	coderen	

tot	meer	generieke	opvattingscategorieën	te	komen	waarbij	de	stem	van	de	leraar	wordt	

gerespecteerd	(Charmaz,	2011).	Het	coderen	is	gedaan	door	de	eerste	twee	hoofdauteurs	en	zij	

volgden	het	volgende	stappenplan:	a)	samenvatting	doorlezen	met	in	het	achterhoofd	de	volgende	

definitie	van	professionele	ruimte:	Professionele	ruimte	is	de	ruimte	die	de	leraar	ervaart	om	

expertise	in	te	kunnen	zetten.	Om	in	de	praktijk	naar	voldoening	te	kunnen	handelen	en	de	eigen	

professionele	ontwikkeling	te	kunnen	sturen.	

b)	alle	fragmenten	markeren	waarin	de	leraar	iets	zegt	over	professionele	ruimte	of	daar	aan	

gerelateerd,	c)	binnen	die	fragmenten	coderen:			

- wie	het	initiatief	neemt	(Initiatief),		

- hoe	professionele	ruimte	tot	stand	komt?	Welk	werkwoord	wordt	gebruikt:	nemen,	krijgen,	

creëren,	organiseren,	benutten,	verdienen,	onderhandelen	(Mechanisme),		

- is	de	ruimte	iets	van	het	individueel	of	iets	dat	je	samen	met	anderen	creëert/deelt/krijgt?	

(Individueel	of	Collectief),		

- worden	er	in	de	ogen	van	de	leraar	kaders/beperkingen/verwachtingen	gesteld	aan	het	

benutten	van	professionele	ruimte?	(Kaders),		

- vat	de	leraar	professionele	ruimte	op	als	iets	dat	organisatie/ondersteuning	vraagt?	

(Georganiseerd),		

- waar	heeft	de	professionele	ruimte	betrekking	op?	(Richting)		


56
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 56	

d)	vervolgens	die	codes	in	een	matrix	plaatsen	en	per	leraar	een	samenvattende	kernzin	schrijven	

over	de	opvatting	van	deze	leraar	over	professionele	ruimte,	e)	de	kernzinnen	in	combinatie	met	de	

codes	voor	alle	leraren	bekijken	en	per	leraar	een	open	categorie-code	toevoegen	aan	de	matrix.	Dit	

resulteerde	in	20	categorie-codes	die	de	volgende	zin	af	zouden	maken:	‘Volgens	deze	leraar	is	

professionele	ruimte	vooral	een	kwestie	…’.	Een	voorbeeld	categorie	is	‘Ruimte	creëren	om	nieuwe	

dingen	uit	te	proberen	(individueel)’.	Deze	categorieën	geven	de	opvatting	van	de	leraar	over	

professionele	ruimte	weer	omdat	ze	iets	zeggen	over	het	mechanisme,	wie	erbij	betrokken	is	en	

waartoe	professionele	ruimte	dient.	Elke	leraar	kon	meerdere	categorie-codes	krijgen	toebedeeld.		

Perspectief	Schoolleiders	

Het	vignetteninstrument	

De	analyse	van	de	opvattingen	van	schoolleiders	over	hun	rol	bij	de	professionele	ruimte	van	leraren	

is	uitgevoerd	in	verschillende	stappen.	Eerst	zijn	de	antwoorden	per	vraag	gecategoriseerd	vanuit	de	

data	ten	behoeve	van	datareductie.	De	antwoorden	op	‘wat	is	in	deze	situatie	aan	de	hand?’	leverde	

dilemma-categorieën	op.	Elke	schoolleider	kon	één	of	meerdere	dilemma’s	zien	in	het	vignet.	Op	de	

vraag	‘wie	moet	hier	wat	doen?’	zijn	vijf	mogelijke	antwoordcategorieën:	de	schoolleider,	de	

teamleider,	de	leraar(en),	iemand	anders	namelijk,	en	niemand	moet	wat	doen.	De	acht	combinaties	

van	actoren	werden	in	een	tabel	weergegeven	met	daaronder	het	aantal	schoolleiders	dat	de	

(combinatie	van)	actoren	heeft	genoemd.	De	antwoorden	op	de	vraag	‘wat	moet	diegene	doen	en	

waarom?’	hebben	we	geanalyseerd	als	‘actie	+	overweging’.	Uit	deze	acties	aangevuld	met	de	

overweging	voor	deze	actie	konden	we	destilleren	welke	leiderschapsinstrumenten	de	schoolleiders	

willen	inzetten	om	de	situatie	te	benaderen.	Welk	doel	ze	voor	ogen	hebben	met	de	voorgenomen	

actie	en	hoe	ze	dat	willen	bereiken.	Een	voorbeeld	‘instrument’	is	het	voeren	van	een	gesprek	met	de	

betrokken	leraar	geïnitieerd	door	de	teamleider	waarin	de	leraar	gevraagd	wordt	wat	hij/zij	nodig	

heeft	van	de	teamleider	om	de	situatie	zelf	op	te	lossen.	Het	idee	achter	het	bestuderen	van	de	

reacties	van	schoolleiders	op	het	vignet	is	dat	schoolleiders	vanuit	een	bepaalde	beeldvorming	naar	

de	situatie	kijken	en	vanuit	dat	beeld	reageren.	Daarom	zijn	de	voorgestelde	‘instrumenten’	

vergeleken	per	dilemma-categorie	binnen	elk	vignet	(variantie	afhankelijk	van	‘wat	is	hier	aan	de	

hand?’)	en	per	vignet	(variantie	afhankelijk	van	de	zeven	situatiekenmerken).		Het	coderen	van	de	

dilemma-categorieën	en	de	leiderschapsinstrumenten	is	door	de	drie	hoofdauteurs	uitgevoerd.	Elke	

auteur	heeft	vervolgens	één	of	twee	uitgevoerde	analyses	van	de	ander	gecheckt	op	

nauwkeurigheid,	navolgbaarheid	van	de	samenvattingen	en	beschrijvingen	van	de	dilemma-

categorieën.	Inconsistenties	werden	bediscussieerd	en	aangepast.	

	


57
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 57	

Om	te	onderzoeken	welke	overwegingen	(bevraagd	in	de	vragenlijst	met	voorgestructureerde	

overwegingen)	een	rol	spelen	bij	de	beslissingen	van	schoolleiders	in	de	zeven	vignetten,	en	om	na	te	

gaan	in	hoeverre	de	overwegingen	verklaard	worden	door	de	verschillen	in	de	vignetten	of	door	de	

verschillen	tussen	schoolleiders,	hebben	we	multi-level	analyses	uitgevoerd	waar	vignetten	(level	1)	

genest	zijn	in	schoolleiders	(level	2).	Schoolleiders	hebben	bij	elk	vignet	zeven	

leiderschapsoverwegingen	kwantitatief	gescoord	op	een	vijfpuntsschaal.	Voor	de	

leiderschapsoverwegingen	hebben	we	intraklasse	correlaties	(ICC)	uitgerekend.	Deze	correlaties	

zeggen	iets	over	in	welke	mate	overwegingen	bij	de	vignetten	binnen	schoolleiders	op	elkaar	lijken	

(Hox,	2010).	Wanneer	de	ICC	significant	afwijkt	van	nul	dan	heeft	een	leiderschapsoverweging	van	

een	schoolleider	over	twee	of	meerdere	willekeurig	gekozen	vignetten	meer	overeenkomst	dan	

dezelfde	leiderschapsoverweging	tussen	twee	willekeurige	schoolleiders.	Dit	wijst	er	dan	op	dat	een	

bepaalde	leiderschapsoverweging	door	een	schoolleider	voornamelijk	hetzelfde	werd	gescoord	

(minder	variantie	op	vignet	niveau,	meer	variantie	op	schoolleider	niveau).	De	ICC	kan	ook	

geïnterpreteerd	worden	als	het	percentage	variantie	op	het	tweede	level,	in	dit	geval	het	

schoolleider	level.	

	

Opvattingen	over	professionele	ruimte	

Aan	het	einde	van	de	vignetten-vragenlijst	kregen	schoolleiders	de	volgende	open	vraag	voorgelegd:	

Wat	is	uw	eigen	definitie	van	‘professionele	ruimte?’.	Van	de	27	schoolleiders	die	de	vragenlijst	

volledig	hebben	ingevuld,	zijn	er	twee	die	deze	vraag	hebben	overgeslagen.	Net	als	bij	de	leraren	

hebben	we	de	antwoorden	die	25	schoolleiders	daar	gaven	gecategoriseerd	door	middel	van	open	

coderingen	(Charmaz,	2011).	Dit	resulteerde	in	6	verschillende	categorieën	waarbij	ook	telkens	het	

onderscheid	valt	te	maken	tussen	schoolleiders	die	professionele	ruimte	opvatten	als	iets	van	het	

individu,	als	iets	wat	met	anderen	gedeeld	wordt	(collectieve	benadering),	of	zowel	individueel	als	

collectief.	Er	was	daarnaast	één	categorie	die	meer	een	organisatie-perspectief	vertegenwoordigde.	

Een	categorie-code	maakt	de	volgende	zin	af	‘Volgens	de	schoolleider	is	professionele	ruimte	…’.	Een	

voorbeeld	categorie	is	‘…binnen	kaders	eigen	ontwikkelingen	en	ideeën	kunnen	uitvoeren,	liefst	

samen	met	anderen	(Individueel	en	collectief)’	

5.2.5	 Beperkingen	van	het	onderzoek		

In	dit	onderzoek	hebben	we	gekozen	voor	een	projectieve	strategie	omdat	we	het	belangrijk	vonden	

om	zo	dicht	mogelijk	te	komen	bij	de	overwegingen	die	leraren	en	schoolleiders	in	echte	situaties	

laten	meewegen	als	het	gaat	om	professionele	ruimte.	Dit	wilden	we	bereiken	door	leraren	en	

schoolleiders	op	verschillende	manieren	over	professionele	ruimte	te	laten	vertellen	of	schrijven.	We	

weten	echter	niet	wat	schoolleiders	en	leraren	‘echt’	belangrijk	vinden	of	zouden	doen.	In	het	geval	


58
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 58	

van	de	vignetten,	is	de	situatie	natuurlijk	per	definitie	statisch	en	kunstmatig.	Echter,	na	meerdere	

pilotrondes	en	doordat	ze	gebaseerd	zijn	op	data	uit	echte	contexten,	bleken	de	vignetten	voldoende	

contextrijk	om	de	verschillende	aspecten	van	schoolleidersdilemma’s	(o.a.	onderhandelingsproces)	

uit	te	lichten.	

Het	onderzoek	is	gebaseerd	op	een	beperkt	aantal	leraren	en	schoolleiders.	De	schoolleiders	zijn	

maximaal	vier	keer	per	mail	benaderd	met	een	herinnering	voor	het	invullen,	vaak	zelfs	nadat	ze	al	

mondeling	hadden	toegezegd	mee	te	willen	doen.	Van	die	147	hebben	27	de	vragenlijst	volledig	

ingevuld	en	ontbreekt	er	van	23	schoolleiders	een	deel	van	de	gegevens.	Dit	betekent	dat	de	

resultaten	niet	automatisch	vertaald	worden	naar	andere	situaties.	Ook	lijken	teamleiders	en	

afdelingsleiders	volgens	de	leraren	en	schoolleiders	een	belangrijke	rol	te	spelen	maar	het	aandeel	

teamleiders	is	erg	klein	in	onze	dataset.	In	vervolgonderzoek	moet	een	oplossing	gevonden	worden	

voor	de	relatief	lage	respons	ten	opzichte	van	de	inspanningen	die	geleverd	zijn.		

In	dit	onderzoek	stond	vooral	de	ontwikkeling	van	het	instrument	voor	schoolleiders	centraal,	

vandaar	ook	dat	alleen	resultaten	van	schoolleiders	in	kaart	zijn	gebracht.	Het	zou	wel	interessant	

zijn	om	in	vervolgonderzoek	dezelfde	vragen	ook	aan	leraren	voor	te	leggen.	In	een	eerste	

kleinschalige	pilot	hebben	we	dat	wel	al	gedaan.	Het	leverde	op	dat	in	ieder	geval	voor	deze	leraren	

gold	dat	ook	voor	hen	de	vignetten	heel	herkenbaar	bleken	en	dat	door	hen	deels	dezelfde	maar	

deels	ook	andere	dilemma’s	en	handelingsalternatieven	werden	genoemd.	Anders	dan	de	

schoolleiders,	maar	ook	verschillend	onderling.	Een	bevestiging	van	het	resultaat	dat	het	fenomeen	

professionele	ruimte	context-sensitief	is,	maar	vooral	ook	een	aanleiding	voor	verder	onderzoek.		

Nawoord	

Dit	rapport	is	het	resultaat	van	een	interessante	zoektocht	naar	de	betekenis	van	de	professionele	

ruimte	van	leraren	en	de	rol	van	schoolleiders	daarbij,	maar	eigenlijk	ook	een	verkenning	van	de	

professionele	ruimte	van	onszelf	als	onderwijsonderzoekers.	Nieuw	in	het	domein	van	het	

beleidsgerichte	onderzoek	hebben	we	voortdurend	gezocht	naar	het	kenmerkende	van	dit	soort	

onderzoek,	de	eisen	die	daar	aan	gesteld	worden	en	de	aansluiting	met	het	onderwerp	van	studie.	

Door	meer	zicht	te	geven	op	hoe	professionele	ruimte	nu	precies	in	de	praktijk	ervaren	wordt	en	tot	

uiting	komt	wilden	we	bijdragen	aan	het	scherper	voeren	van	(beleids)discussies	rondom	

zeggenschap	en	eigenaarschap	van	leraren	in	scholen.	Tegelijkertijd	rijmde	de	korte	looptijd	en	het	

haast	opdracht-achtige	karakter	van	het	beleidsgerichte	onderzoek	niet	altijd	met	het	idee	van	onze	

eigen	professionele	ruimte,	voortschrijdend	inzicht,	spanningen	en	uitdagingen	die	data-verzameling	

in	de	praktijk	met	zich	meebrachten	en	het	willen	betrekken	van	belangrijke	actoren	in	de	praktijk	bij	


59
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 59	

het	onderzoek.	Het	heeft	in	onze	optiek	geresulteerd	in	een	beleidsgericht	onderzoek,	maar	wel	met	

een	hele	sterke	praktijkgerichte	component.	Een	onderzoek	dat	nooit	tot	stand	zou	zijn	gekomen	

zonder	de	hulp,	medewerking	en	ook	vaak	het	enthousiasme	van	de	vele	leraren	en	schoolleiders	in	

de	scholen.	Ook	de	samenwerking	met	de	collega’s	van	de	Universiteiten	Utrecht	(in	het	bijzonder	

Nienke	Moolenaar),	Leiden	en	Nijmegen	heeft	onze	ideeën	gescherpt	en	is	van	groot	belang	geweest	

voor	het	realiseren	van	deze	rapportage.	Wij	willen	allen	daarvoor	zeer	hartelijk	danken!		

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	


60
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 60	

Referenties	

Admiraal,	W.,	Kruiter,	J.,	Lockhorst,	D.,	Schenke,	W.,	Smit,	B.,	Tigelaar,	D.,	&	De	Wit,	W.	(2016).	
Affordances	of	teacher	professional	learning	in	secondary	schools.	Studies	in	Continuing	
Education,	38(3),	281–298.	http://doi.org/10.1080/0158037X.2015.1114469	

Aerts,	A.	(2016).	Professionele	ruimte	in	perspectief:	Een	vignetten-onderzoek	naar	de	opvattingen	
van	schoolleiders	over	een	optimale	professionele	ruimte	voor	docenten.	Universiteit	Utrecht.	

Barter,	C.,	&	Renold,	E.	(2000).	“I	wanna	tell	you	a	story”:	Exploring	the	application	of	vignettes	in	
qualitative	research	with	children	and	young	people.	International	Journal	of	Social	Research	
Methodology,	3(4),	307–323.	http://doi.org/10.1080/13645570050178594	

Bendikson,	L.,	Robinson,	V.,	&	Hattie,	J.	(2012).	Principal	instructional	leadership	and	secondary	
school	performance.	SET:	Research	Information	for	Teachers,	1,	2.	

Brabander,	C.	J.	De,	&	Martens,	R.	L.	(2014).	Towards	a	unified	theory	of	task-specific	motivation.	
Educational	Research	Review,	11,	27–44.	http://doi.org/10.1016/j.edurev.2013.11.001	

Bryk,	A.,	Camburn,	E.,	&	Seashore	Louis,	K.	(1999).	Professional	community	in	Chicago	elementary	
schools:	Facilitating	factors	and	organizational	consequences.	Educational	Administration	
Quarterly,	35,	751–781.	http://doi.org/10.1177/0013161X99355004	

Bush,	T.	(2013).	Professionalism	and	accountability:	Compatible	or	Incompatible?	Educational	
Management	Administration	&	Leadership,	41(2),	127–128.	
http://doi.org/10.1177/1741143212469505	

Bush,	T.,	&	Glover,	D.	(2015).	School	leadership	models:	What	do	we	know ?	School	Leadership	&	
Management,	34(5),	553–571.	http://doi.org/10.1080/13632434.2014.928680	

Calderhead,	J.	(1996).	Teachers:	Beliefs	and	knowledge.	In	D.	Berliner	&	R.	Calfee	(Eds.),	Handbook	of	
Educational	Psychology	(pp.	709–725).	Nova	York:	Macmillan.	

Campbell,	J.	L.,	Quincy,	C.,	Osserman,	J.,	&	Pedersen,	O.	K.	(2013).	Coding	in-depth	semistructured	
interviews:	Problems	of	unitization	and	intercoder	reliability	and	agreement.	Sociological	
Methods	&	Research,	0(0),	1–27.	http://doi.org/10.1177/0049124113500475	

Carson,	J.	B.,	Tesluk,	P.	E.,	&	Marrone,	J.	A.	(2007).	Shared	leadership	in	teams:	An	investigation	of	
antecedent	conditions	and	performance.	The	Academy	of	Management	Journal,	50(5),	1217–
1234.	http://doi.org/10.2307/20159921	

Charmaz,	K.	(2011).	Grounded	theory	methods	in	social	justice	research.	In	N.	K.	Denzin	&	Y.	S.	
Lincoln	(Eds.),	The	SAGE	Handbook	of	Qualitative	Research	(4th	ed.,	pp.	359–380).	USA,	CA:	
SAGE	Publications,	Inc.	

Day,	C.,	Sammons,	P.,	Hopkins,	D.,	Harris,	A.,	Leithwood,	K.,	Gu,	Q.,	…	Kington,	A.	(2009).	The	Impact	
of	School	Leadership	on	Pupil	Outcomes.	

DeRue,	D.	S.,	&	Ashford,	S.	J.	(2010).	Who	will	lead	and	who	will	follow?	A	social	process	of	leadership	
identity	construction	in	organizations.	Academy	of	Management	Review,	35(4),	627–647.	

Diepstraten,	I.,	&	Evers,	A.	(2012a).	Kenmerken	professionaliseringsbeleid:	mogelijkheden	en	
belevingen,	17–30.	

Diepstraten,	I.,	&	Evers,	A.	(2012b).	Leraren	leren.	The	Netherlands.	


61
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 61	

Donoghue,	S.	(2000).	Projective	techniques	in	consumer	research.	Journal	of	Family	Ecology	and	
Consumer	Sciences	=	Tydskrif	Vir	Gesinsekologie	En	Verbruikerswetenskappe,	28(1),	47–53.	

Ellström,	E.,	Ekholm,	B.,	&	Ellström,	P.-E.	(2008).	Two	types	of	learning	environment.	Journal	of	
Workplace	Learning,	20(2),	84–97.	http://doi.org/10.1108/13665620810852250	

Eteläpelto,	A.,	Vähäsantanen,	K.,	Hökkä,	P.,	&	Paloniemi,	S.	(2013).	What	is	agency?	Conceptualizing	
professional	agency	at	work.	Educational	Research	Review,	10,	45–65.	
http://doi.org/10.1016/j.edurev.2013.05.001	

Evers,	A.	T.,	Kreijns,	K.,	Van	der	Heijden,	B.	I.	J.	M.,	&	Gerrichhauzen,	J.	T.	G.	(2011).	An	organizational	
and	task	perspective	model	aimed	at	enhancing	teachers’	professional	development	and	
occupational	expertise.	Human	Resource	Development	Review,	10(2),	151–179.	
http://doi.org/10.1177/1534484310397852	

Freire,	C.,	&	Fernandes,	A.	(2016).	Search	for	trustful	leadership	in	secondary	schools:	Is	
empowerment	the	solution?	Educational	Management	Administration	&	Leadership,	44(6),	
892–916.	http://doi.org/10.1177/1741143215578447	

Geijsel,	F.	P.,	Sleegers,	P.	J.	C.,	Stoel,	R.	D.,	&	Krüger,	M.	L.	(2009).	The	effect	of	teacher	psychological	
and	school	organizational	and	leadership	factors	on	teachers’	professional	learning	in	Dutch	
schools.	The	Elementary	School	Journal,	109(406–427).	

Hallinger,	P.	(2003).	Leading	educational	change:	Reflections	on	the	practice	of	instructional	and	
transformational	leadership.	Cambridge	Journal	of	Education,	33(3),	329–251.	

Hanson,	M.	(2001).	Educational	administration	and	organizational	behavior.	Massachusetts:	Allyn	&	
Bacon.	

Hanson,	M.	E.	(1978).	Organizational	control	in	educational	systems:	A	case	study	of	governance	in	
schools.	Toronto,	Ontario:	American	Educational	Research	Association.	

Hargreaves,	A.	(2011).	Push,	pull	and	nudge:	The	future	of	teaching	and	educational	change.	In	X.	Zhu	
&	K.	Zeichner	(Eds.),	Preparing	Teachers	for	the	21st	Century	(pp.	217–236).	Berlin,	Heidelberg:	
Springer	Berlin	Heidelberg.	http://doi.org/10.1007/978-3-642-36970-4	

Helgøy,	I.,	&	Homme,	A.	(2007).	Towards	a	New	Professionalism	in	School?	A	Comparative	Study	of	
Teacher	Autonomy	in	Norway	and	Sweden.	European	Educational	Research	Journal,	6(3),	232–
249.	http://doi.org/10.2304/eerj.2007.6.3.232	

Hoekstra,	A.,	Korthagen,	F.,	Brekelmans,	M.,	Beijaard,	D.,	&	Imants,	J.	(2009).	Experienced	teachers’	
informal	workplace	learning	and	perceptions	of	workplace	conditions.	Journal	of	Workplace	
Learning,	21(4),	276–298.	http://doi.org/10.1108/13665620910954193	

Hogeling,	L.,	Wartenbergh-Cras,	F.,	Pass,	J.,	Jacobs,	J.,	Vrielink,	S.,	&	Honingh,	M.	E.	(2009).	De	
zeggenschap	van	leraren.	Nulmeting	in	het	po,	vo,	mbo	en	hbo.	Nijmegen.	

Honingh,	M.	E.,	&	Hooge,	E.	H.	(2009).	Reconsidering	the	tension	between	bureaucracy	and	
professionalism	in	publicly	and	privately	funded	schools.	School	Leadership	&	Management,	
29(4),	405–420.	http://doi.org/10.1080/13632430903152062	

Hox,	J.	J.	(2010).	Multilevel	analysis:	Techniques	and	applications.	Routledge.	

Hupe,	P.	(2009).	De	autonomie	van	de	vakman	(m/v).	Over	regeldruk	en	handelingsruimte.	In	T.	
Jansen,	G.	van	den	Brink,	&	J.	Kole	(Eds.),	Beroepstrots,	een	ongekende.	Amsterdam:	Boom.	


62
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 	 62	

	

Imants,	J.,	Wubbels,	T.,	&	Vermunt,	J.	D.	(2013).	Teachers’	enactments	of	workplace	conditions	and	
their	beliefs	and	attitudes	toward	reform.	Vocations	and	Learning,	6,	323–346.	
http://doi.org/10.1007/s12186-013-9098-0	

Johnson,	R.	B.,	Onwuegbuzie,	A.	J.,	&	Turner,	L.	A.	(2007).	Toward	a	definition	of	mixed	methods	
research.	Journal	of	Mixed	Methods	Research,	1(2),	112–133.	
http://doi.org/10.1177/1558689806298224	

Kanter,	R.	(1993).	Men	and	women	of	the	corporation:	new	edition	(2nd	editio).	New	York:	Basic	
Books.	

Kessels,	J.	W.	M.	(2012).	Leiderschapspraktijken	in	een	professionele	ruimte.	Open	Universiteit.	

Leithwood,	K.,	Day,	C.,	Sammons,	P.,	Harris,	A.,	&	Hopkins,	D.	(2006).	Seven	strong	claims	about	
successful	school	leadership.	Nottingham.	

Leithwood,	K.,	&	Jantzi,	D.	(2006).	Transformational	School	Leadership	for	Large-Scale	Reform:	
Effects	on	students,	teachers,	and	their	classroom	practices.	School	Effectiveness	and	School	
Improvement,	17(2),	201–227.	http://doi.org/10.1080/09243450600565829	

Leithwood,	K.,	Seashore	Louis,	K.,	Anderson,	S.,	&	Wahlstrom,	K.	(2004).	Review	of	research:	How	
leadership	influences	student	learning.	Minnesota.	

Luttenberg,	J.,	Van	Veen,	K.,	&	Imants,	J.	(2013).	Looking	for	cohesion:	The	role	of	search	for	meaning	
in	the	interaction	between	teacher	and	reform.	Research	Papers	in	Education,	28(3),	289–308.	
http://doi.org/10.1080/02671522.2011.630746	

Maguire,	N.,	Beyens,	K.,	Boone,	M.,	Laurinavicius,	A.,	&	Persson,	A.	(2015).	Using	vignette	
methodology	to	research	the	process	of	breach	comparatively.	European	Journal	of	Probation,	
7(3),	241–259.	http://doi.org/10.1177/2066220315617271	

Meijer,	P.,	Oolbekkink,	H.,	Leeferink,	H.,	Schaap,	H.,	Meirink,	J.,	Van	der	Want,	A.,	…	Zuiker,	I.	(2017).	
Drie	professionaliseringsinitiatieven	onder	de	loep:	De	professionele	ruimte	van	leraren	in	de	
context	van	professionele	leergemeenschappen,	de	promotiebeurs	en	traineeships	voor	leraren.	

Meirink,	J.	A.,	Meijer,	P.	C.,	Verloop,	N.,	&	Bergen,	T.	C.	M.	(2009).	Understanding	teacher	learning	in	
secondary	education:	The	relations	of	teacher	activities	to	changed	beliefs	about	teaching	and	
learning.	Teaching	and	Teacher	Education,	25(1),	89–100.	
http://doi.org/10.1016/j.tate.2008.07.003	

Meirink,	J.,	Van	der	Want,	A.,	Oolbekkink,	H.,	Leeferink,	H.,	Schaap,	H.,	Zwart,	R.,	…	Meijer,	P.	(2017).	
Professionele	ruimte	van	beginnende	leraren	in	het	kader	van	het	OnderwijTraineeship	en	Eerst	
de	Klas.	

Ministerie	van	Onderwijs	Cultuur	en	Wetenschap.	(2011).	Actieplan	Leraar	2020.	Leraar	2020	-	een	
krachtig	beroep!	Den	Haag.	

Ministerie	van	Onderwijs	Cultuur	en	Wetenschap.	(2013).	Lerarenagenda	2013-2020:	de	leraar	
maakt	het	verschil.	Den	Haag.	Retrieved	from	
https://www.rijksoverheid.nl/documenten/rapporten/2013/10/04/lerarenagenda-2013-2020-
de-leraar-maakt-het-verschil	

	


63
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 63	

Ministerie	van	Onderwijs	Cultuur	en	Wetenschap.	(2015).	Werken	in	het	onderwijs:	
Schoolmanagement.	Den	Haag.	

Moolenaar,	N.	M.,	Daly,	A.	J.,	&	Sleegers,	P.	J.	C.	(2010).	Occupying	the	principal	position:	Examining	
relationships	between	transformational	leadership,	social	network	position,	and	schools’	
innovative	climate.	Educational	Administration	Quarterly,	46(5),	623–670.	
http://doi.org/10.1177/0013161X10378689	

Mulford,	B.,	&	Silins,	H.	(2003).	Leadership	for	organisational	learning	and	improved	student	
outcomes—What	do	we	know?	Cambridge	Journal	of	Education,	33(2),	175–195.	
http://doi.org/10.1080/03057640302041	

Munby,	H.,	Russell,	T.,	&	Martin,	A.	K.	(2001).	Teachers’	knowledge	and	how	it	develops.	In	V.	
Richardson	(Ed.),	Handbook	of	Research	on	Teaching	(4th	editio).	Washington,	DC:	American	
Educational	Research	Association.	

Nikolova,	I.,	Van	Ruysseveldt,	J.,	De	Witte,	H.,	&	Van	Dam,	K.	(2014).	Learning	climate	scale:	
Construction,	reliability	and	initial	validity	evidence.	Journal	of	Vocational	Behavior,	85(3),	258–
265.	http://doi.org/10.1016/j.jvb.2014.07.007	

Oberon,	Kohnstamm	Instituut,	&	ICLON.	(2014).	Leren	met	en	van	elkaar:	Onderzoek	naar	de	
professionele	leercultuur	in	het	voortgezet	onderwijs.	Utrecht.	

Onderwijsraad.	(2013).	Leraar	zijn.	Den	Haag.	

Onderwijsraad.	(2016).	Een	ander	perspectief	op	professionele	ruimte	in	het	onderwijs.	Den	Haag.	

Oolbekkink-Marchand,	H.,	Van	Driel,	J.,	&	Verloop,	N.	(2006).	A	breed	apart?	A	comparison	of	
secondary	and	university	teachers’	perspectives	on	self-regulated	learning.	Teachers	and	
Teaching,	12(5),	593–614.	http://doi.org/10.1080/13540600600832338	

Oolbekkink,	H.,	Leeferink,	H.,	Schaap,	H.,	Meirink,	J.,	Van	der	Want,	A.,	Zwart,	R.,	…	Meijer,	P.	(2017).	
Professionele	ruimte	binnen	de	promotiebeurs	voor	leraren.	

Pajares,	M.	F.	(1992).	Teachers’	beliefs	and	educational	research:	Cleaning	up	a	messy	construct.	
Review	of	Educational	Research,	62(3),	307–332.	http://doi.org/10.3102/00346543062003307	

Poell,	R.	F.,	Van	Dam,	K.,	&	Van	Den	Berg,	P.	T.	(2004).	Organising	learning	in	work	contexts.	Applied	
Psychology:	An	International	Review,	53(4),	529–540.	http://doi.org/10.1111/j.1464-
0597.2004.00186.x	

Priestley,	M.,	Biesta,	G.,	Philippou,	S.,	&	Robinson,	S.	(2015).	The	teacher	and	the	curriculum:	
exploring	teacher	agency.	In	D.	Wyse,	L.	Hayward,	&	J.	Pandya	(Eds.),	The	SAGE	Handbook	of	
Curriculum,	Pedagogy	and	Assessment.	(pp.	187–201).	London:	SAGE	Publications	Ltd.	

Robinson,	V.,	Lloyd,	C.,	&	Rowe,	K.	(2008).	The	impact	of	leadership	on	student	outcomes:	An	analysis	
of	the	differential	effects	of	leadership	types.	Educational	Administration	Quarterly,	44(5),	635–
674.	http://doi.org/10.1177/0013161X08321509	

Schaap,	H.,	Leeferink,	H.,	Oolbekkink,	H.,	Meirink,	J.,	Van	der	Want,	A.,	Zwart,	R.,	…	Meijer,	P.	(2017).	
Professionele	ruimte	van	leraren	in	professionele	leergemeenschappen.	

Seashore	Louis,	K.,	Dretzke,	B.,	&	Wahlstrom,	K.	(2010).	How	does	leadership	affect	student	
achievement?	Results	from	a	national	US	survey.	School	Effectiveness	and	School	Improvement,	
21(3),	315–336.	http://doi.org/10.1080/09243453.2010.486586	


64
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 64	

Seashore	Louis,	K.,	Murphy,	J.,	&	Smylie,	M.	(2016).	Caring	leadership	in	schools:	Findings	from	
exploratory	analyses.	Educational	Administration	Quarterly,	52(2),	310–348.	
http://doi.org/10.1177/0013161X15627678	

Sleegers,	P.,	Bergen,	T.,	&	Giesbers,	J.	(1994).	The	policy-making	capacity	of	schools	results	of	a	Dutch	
study.	Educational	Management	and	Administration,	22(3),	147–159.	
http://doi.org/10.1177/0263211X9402200302	

Spillane,	J.	P.,	&	Diamond,	J.	B.	(2007).	Distributed	Leadership	in	Practice.	New	York:	Teachers	College	
Press.	

Spillane,	J.	P.,	&	Healey,	K.	(2010).	Conceptualizing	school	leadership	and	management	from	a	
distributed	perspective:	An	exploration	of	some	study	operations	and	measures.	The	
Elementary	School	Journal,	111(2),	253–281.	Retrieved	from	131.211.208.19	

Spillane,	J.	P.,	Reiser,	B.	J.,	&	Reimer,	T.	(2002).	Policy	implementation	and	cognition:	Reframing	and	
refocusing	implementation	research.	Review	of	Educational	Research,	72(3),	387–431.	
http://doi.org/10.3102/00346543072003387	

Ten	Bruggencate,	G.,	Luyten,	H.,	Scheerens,	J.,	&	Sleegers,	P.	(2012).	Modeling	the	influence	of	school	
leaders	on	student	achievement:	How	can	school	leaders	make	a	difference?	Educational	
Administration	Quarterly,	48(4),	699–732.	http://doi.org/10.1177/0013161X11436272	

Ten	Have,	K.,	Dorenbosch,	L.,	Moonen,	H.	M.,	&	Oeij,	P.	R.	A.	(2010).	Management	door	vertrouwen.	
Naar	Zelfmanagement	en	innovatief	gedrag.	Hoofddorp.	

Tummers,	L.	L.	G.,	Bekkers,	V.,	Vink,	E.,	&	Musheno,	M.	(2015).	Coping	during	public	service	delivery:	
A	conceptualization	and	systematic	review	of	the	literature.	Journal	of	Public	Administration	
Research	and	Theory,	25(4),	1099–1126.	http://doi.org/10.1093/jopart/muu056	

Vähäsantanen,	K.	(2015).	Professional	agency	in	the	stream	of	change:	Understanding	educational	
change	and	teachers’	professional	identities.	Teaching	and	Teacher	Education,	47,	1–12.	
http://doi.org/10.1016/j.tate.2014.11.006	

Vanblaere,	B.,	&	Devos,	G.	(2016).	Relating	school	leadership	to	perceived	professional	learning	
community	characteristics:	A	multilevel	analysis.	Teach,	57,	26–38.	
http://doi.org/10.1016/j.tate.2016.03.003	

VO-Raad.	(2014).	Bijlagenrapport	bij	“Leren	met	en	van	elkaar:	Onderzoek	naar	de	professionele	
leercultuur	in	het	voortgezet.”	Utrecht.	

Wallace,	C.	S.,	&	Priestley,	M.	(2011).	Teacher	beliefs	and	the	mediation	of	curriculum	innovation	in	
Scotland:	A	socio-cultural	perspective	on	professional	development	and	change.	Journal	of	
Curriculum	Studies,	43(3),	357–381.	http://doi.org/10.1080/00220272.2011.563447	

Wallace,	M.	(2001).	Sharing	leadership	of	schools	through	teamwork.	Educational	Management	&	
Administration,	29(2),	153–167.	

Wartenbergh-Cras,	F.,	Bending-Jacobs,	J.,	van	Casteren,	W.,	&	Kurver,	B.	(2013).	Professionele	ruimte	
in	het	VO.	Heerlen.	

Watkins,	K.	E.,	&	O’Neil,	J.	(2013).	The	dimensions	of	the	learning	organization	questionnaire	(the	
DLOQ):	A	nontechnical	manual.	Advances	in	Developing	Human	Resources,	15(2),	133–147.	
http://doi.org/10.1177/1523422313475854	


65
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 65	

Westerveld,	Y.	(2016).	Leiden	of	laten?	Onderzoek	naar	de	wijze	waarop	en	de	omstandigheden	
waaronder	(school)leiderschap	in	het	voortgezet	onderwijs	kan	bijdragen	aan	professionele	
ruimte	van	leraren.	Universiteit	Utrecht.	

Witziers,	B.,	Bosker,	R.,	&	Krüger,	M.	(2003).	Educational	leadership	and	student	achievement:	The	
elusive	search	for	an	association.	Educational	Administration	Quarterly,	39,	398–425.	

Youngs,	P.,	&	King,	M.	B.	(2002).	Principal	leadership	for	professional	development	to	build	school	
capacity.	Educational	Administration	Quarterly,	38(5),	643–670.	
http://doi.org/10.1177/0013161X02239642	

	

	
	 	


66
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 66	

Bijlage	1:	Overzicht	van	de	vignetten	

Situatie	1	–	Bètaonderwijs	
	
Er	moet	een	visiestuk	geschreven	worden	over	het	versterkt	bètaonderwijs.	Vanuit	de	
schoolleiding	worden	geen	eisen	gesteld	aan	dit	stuk.	Het	is	wel	een	document	dat	leidend	zal	zijn	
voor	de	ingezette	koers	van	de	school.	Vier	bèta-leraren	zijn	vanwege	hun	vooruitstrevende	blik	
uitgenodigd	om	betrokken	te	zijn	bij	het	schrijven	van	het	stuk.	Ze	hebben	daartoe	taakuren	
gekregen.	De	leraren	reageerden	in	eerste	instantie	enthousiast	op	het	verzoek.	Echter,	tot	dusver	
heeft	de	groep	leraren	nog	niets	voortgebracht.	Zij	geven	aan	liever	eerst	richtlijnen	vanuit	de	
schoolleiding	te	krijgen	voordat	zij	zelf	aan	de	slag	zullen	gaan.	

	

Situatie	2	-	Promotiebeurs	
	
Willem	heeft	een	promotiebeurs	gekregen	om	onderzoek	te	doen	naar	het	onderwerp	‘Het	
Germaanse	handschrift’.	De	beurs	geeft	Willem	de	mogelijkheid	om	twee	dagen	per	week	
uitgeroosterd	te	worden	voor	zijn	promotieonderzoek.	Hij	is	nu	een	half	jaar	bezig	en	wil	graag	zijn	
ervaringen	met	u	delen.	Hij	is	heel	enthousiast	over	zijn	promotieonderzoek	en	zijn	vaardigheden	
als	onderzoeker	helpen	hem	in	zijn	onderwijs	aan	bovenbouwleerlingen.	Echter,	hij	heeft	het	idee	
dat	niemand	in	de	school	echt	geïnteresseerd	is	in	zijn	werk.	Hij	vindt	het	vooral	jammer	dat	hij	
nauwelijks	betrokken	wordt	bij	bijvoorbeeld	wetenschappelijke	vorming	van	leerlingen	omdat	de	
schoolleiding	denkt	dat	hij	daar	geen	tijd	voor	heeft.	

	

Situatie	3	–	Lesbezoek	
	
Leraren	kunnen	veel	van	elkaar	leren	wanneer	ze	bij	elkaar	in	de	klas	kijken.	Een	groep	leraren	van	
uw	school	heeft	aangegeven	dit	graag	uit	te	willen	proberen.	Ze	merken	echter	dat	het	niet	lukt	
om	elkaars	lessen	te	bezoeken.	Als	gevolg	heeft	de	roosteraar	de	taak	gekregen	te	proberen	de	
lessen	zo	te	roosteren	dat	er	wel	ruimte	is	om	elkaars	lessen	te	bezoeken.	Dat	is	gelukt.	Echter,	
één	van	de	collega’s	is	er	niet	direct	blij	mee	en	geeft	bij	u	aan	dat	hij	het	gevoel	krijgt	dat	zijn	
professionele	ruimte	verkleind	wordt	wanneer	er	andere	leraren	bij	hem	in	de	klas	komen	kijken.		

	

Situatie	4	–	Professionele	leergemeenschap	
	
Igor	is	een	talentvolle	leraar	die	heeft	aangegeven	graag	te	willen	deelnemen	aan	een	
buitenschoolse	professionele	leergemeenschap	(PLG)	over	zijn	vak.	In	de	vakspecifieke	PLG	komt	
men	7	keer	per	jaar	samen	om	een	nieuw	vakoverstijgend	curriculum	te	ontwikkelen.	Igor	heeft	
een	plan	bij	de	schoolleiding	ingediend	over	hoe	deelname	aan	deze	PLG	bijdraagt	aan	
onderwijsontwikkeling	op	jullie	school.	Dit	plan	hebben	jullie	als	schoolleiding	goedgekeurd,	onder	
de	voorwaarde	dat	Igor	ook	binnen	de	school	een	PLG	met	collega’s	opstart	en	begeleidt.	Na	een	
paar	maanden	wil	Igor	graag	een	gesprek	omdat	hij	merkt	dat	hij	veel	energie	haalt	uit	de	
buitenschoolse	PLG	maar	dat	de	binnenschoolse	PLG	moeilijk	van	de	grond	komt	doordat	de	
opvattingen	van	verschillende	collega’s	nogal	met	elkaar	botsen.	

	

	

	


67
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 67	

Situatie	5	–	Klassikale	instructie	
	
Een	aantal	leden	van	een	vaksectie	geeft	graag	klassikaal	les.	Uit	een	leerling-enquête	blijkt	
onvrede	over	de	in	hun	ogen	saaie	lessen	van	deze	leraren.	De	leraren	zijn	zelf	tevreden	over	hun	
onderwijs.	Tijdens	een	vergadering	laten	de	leraren	weten	op	de	hoogte	te	zijn	van	de	
mogelijkheden	(tijd,	geld,	stimulans)	om	te	experimenteren	met	andere	vormen	van	lesgeven.	Ze	
geven	echter	aan	hier	geen	behoefte	aan	te	hebben	omdat	ze	van	mening	zijn	dat	lessen	niet	per	
se	leuk	hoeven	te	zijn.	Als	ze	maar	effectief	zijn.	Volgens	hen	werkt	het	directe	instructiemodel	
heel	goed,	en	dat	is	ook	af	te	zien	aan	de	leerlingresultaten:	de	examenresultaten	zijn	al	jaren	op	
voldoende	niveau.	

	

Situatie	6	-	Onderwijstraineeship	
	
Fenna	doet	een	onderwijstraineeship*.	Vanuit	haar	opleiding	wordt	ze	gestimuleerd	om	mee	te	
denken	over	onderwijsbeleid.	Ze	heeft	een	aantal	ideeën	die	ze	graag	wil	introduceren	in	de	
school.	Het	inductieprogramma	van	de	school	geeft	haar	de	mogelijkheid	om	die	ideeën	concreet	
te	maken	en	daar	feedback	op	te	krijgen.	In	haar	rooster	is	ruimte	om	nieuwe	dingen	uit	te	
proberen,	maar	van	haar	vakcollega’s	krijgt	ze	het	gevoel	dat	die	niet	echt	staan	te	juichen.	Ze	
krijgt	het	idee	dat	je	eerst	meer	ervaring	met	lesgeven	moet	hebben	voordat	je	mee	mag	praten	
over	de	verbetering	van	het	onderwijs.	Daardoor	gebruikt	ze	de	ruimte	in	het	rooster	niet	om	haar	
ideeën	in	de	praktijk	te	brengen.	
*	Onderwijstraineeship	(OTS)	=	Onderwijstrainees	zijn	leraren-in-opleiding	die	al	tijdens	hun	opleiding	een	baan	krijgen	
aangeboden	in	de	school.	Tijdens	het	OnderwijsTraineeship	worden	ze	opgeleid	tot	eerstegraads	leraar	met	een	
analytische,	ruimdenkende	houding	en	kennis	van	de	actuele	ontwikkelingen	op	onderwijsgebied.	De	kennis	en	
vaardigheden	die	OTS’ers	ontwikkelen	in	het	verdiepende	programma	zou	een	positieve	invloed	moeten	hebben	op	de	
eigen	professionele	ontwikkeling,	het	lerarenteam	waarbinnen	zij	werken	en	daarmee	ook	op	de	ontwikkeling	van	de	
school.	

	

Situatie	7	–	Besteding	budget	
	
In	een	oproep	nodigt	de	schoolleiding	leraren	uit	om	plannen	in	te	dienen	voor	professionele	
ontwikkeling	of	onderwijsvernieuwing	in	de	school.	Een	gehonoreerd	plan	betekent	budget	om	
het	plan	volgend	schooljaar	uit	te	voeren.	De	schoolleiding	bepaalt	welke	plannen	budget	krijgen	
toegekend.	Bram	reageert	als	enige	op	de	oproep	met	drie	mogelijke	plannen.	Hij	is	een	
initiatiefrijke	leraar	met	veel	innovatieve	ideeën,	zowel	binnen	zijn	vakgebied	als	voor	de	school.	
Hij	werkt	binnen	een	kleine	vaksectie	en	zijn	takenpakket	bestaat	uit	20	lesuren	in	bovenbouw	
havo/vwo.	In	dit	volle	pakket	is	slechts	plek	voor	één	van	zijn	voorstellen.	Het	eerste	plan	betreft	
het	volgen	van	een	1-jarige	master	aan	de	universiteit	bovenop	zijn	eerstegraads	bevoegdheid.	
Zijn	tweede	plan	betreft	het	opzetten	van	een	professionele	leergemeenschap	met	collega’s	in	de	
school	rondom	een	voor	de	school	belangrijk	thema.	Zijn	derde	plan	betreft	een	versterking	van	
de	huidige	structuur	van	naschoolse	individuele	leerlingbegeleiding	(huiswerkklas).	

	

	 	


68
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 68	

Bijlage	2:	Overzicht	situatiekenmerken	per	vignet	

Vignet	 Individu	/	
collectief	

Ruimte	
ervaren?	

Ruimte	
benut?	

Wie	neemt	
initiatief?	

Hoe	is	ruimte	
georganiseerd?	

Onderwijs	
praktijk	<>	
schoolbreed	

Gericht	op	
welk	domein?	

1	 Collectief	 Ja	 nee	 schoolleiding	 Tijd	+	
verantwoordelij
kheid	voor	
leraren	

Schoolbreed	 Organi	
satorisch	

2	 Individu	 nee	 ja	 individu	 Externe	
financiering	&	
tijd	

Onderwijs	
praktijk?	

Leraar	

3	 Individu	&	
collectief	

Individu:	
nee,	
collectief:	
ja	

Individu:	
nee,	
collectief:	
ja	

collectief	 Tijd	 Onderwijs	
praktijk	

Leraar	&	
leerling	

4	 Individu	 ja	 ja	 individu	 Externe	
professionaliser
ing	+	
verantwoordelij
kheid	voor	
leraar	

Schoolbreed	 Organi	
satorisch	&	
leraar	

5	 Collectief	 ja	 nee	 schoolleiding	 Tijd,	geld,	
stimulans	

Onderwijs	
praktijk	

Leerling	

6	 Individu	 nee	 nee	 individu	 Externe	
financiering	&	
tijd	+	
verantwoordelij
kheid	voor	
leraar	

Schoolbreed	 Leraar	

7	 Individu	 ja	 ja	 individu	 Tijd	en	budget	+	
verantwoordelij
kheid	voor	
leraar	

Onderwijs	
praktijk	<>	
schoolbreed	

Organi	
satorisch	&	
leraar	&	
leerling	

 

 

 

 

 

 

 

 

 

 

 

 

 

 


69
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 	 69	

 

Bijlage	3:	Gemiddelden	en	standaarddeviaties	belang	van	overwegingen	per	vignet	

	

	 	 Vignet	 	
	 	 1	(n=37)	 2	(n=31)	 3	(n=29)	 4	(n=25)	 5	(n=23)	 6	(n=23)	 7	(n=20)	 Totaal		

O
ve
rw

eg
in
ge
n	

Visie	 5.16;	1.04	 4.52;	1.26	 5.17;	1.00	 4.76;	1.17	 5.65;	0.49	 5.09;	0.95	 5.20;	0.83	 5.06;	1.05	

Individueel	 3.97;	1.44	 5.26;	0.82	 4.93;	1.13	 4.64;	1.41	 3.83;	1.61	 4.87;	1.25	 4.90;	1.33	 4.61;	1.37	

Professioneel	 4.59;	1.28	 5.23;	0.88	 5.41;	0.91	 5.24;	0.88	 5.35;	0.71	 5.48;	0.67	 5.65;	0.75	 5.22;	0.97	

Team	 4.70;	1.39	 4.10;	1.64	 5.14;	0.95	 5.20;	0.76	 4.87;	0.97	 5.17;	0.94	 4.80;	1.11	 4.82;	1.22	

Leerlingen	 4.62;	1.64	 4.52;	1.41	 4.59;	1.57	 4.32;	1.63	 5.57;	1.31	 4.91;	1.38	 4.75;	1.48	 4.72;	1.52	

Verwachtingen	 5.19;	0.81	 4.45;	1.55	 4.90;	1.37	 5.00;	1.00	 5.26;	0.81	 5.13;	0.92	 4.85;	1.46	 4.96;	1.18	

Intuïtie	 1.73;	1.54	 1.81;	1.74	 1.76;	1.79	 2.16;	1.68	 2.00;	1.86	 2.04;	1.77	 2.00;	1.89	 1.90;	1.72	

	

Visie	(de	visie	die	wij	als	school	nastreven),	Individueel	(individuele	behoeften	van	leraren),	Professioneel	(blijvende	
professionalisering	van	leraren),	Team	(samenwerken	als	team),	Leerlingen	(leren	van	leerlingen),	Verwachtingen	(heldere	
verwachtingen	naar	leraren	toe),	Intuïtie	(de	keuze	wordt	gemaakt	op	basis	van	intuïtie).	

 

 

	 	


70
3 

 

Managementsamenvatting 

De promotiebeurs biedt leraren sinds 2011 de mogelijkheid om naast hun leraarschap een 

promotieonderzoek te doen. Er wordt daarbij verondersteld dat de promotiebeurs leraren 

professionele ruimte biedt om zich door middel van dit onderzoek te professionaliseren en bij te 

dragen aan schoolontwikkeling. In dit onderzoek gingen we na in hoeverre leraren met een 

promotiebeurs deze professionele ruimte ook daadwerkelijk ervaren en benutten en tot welke impact 

op professionele ontwikkeling en schoolontwikkeling dit leidt. Daarnaast onderzochten we welke 

persoonlijke en contextuele factoren van invloed zijn op de ervaren en benutte professionele ruimte 

van leraren met een promotiebeurs. Tot slot vroegen we ons af of deze professionele ruimte 

gedurende een periode van een jaar toe of afneemt.  

Voor het beantwoorden van deze onderzoeksvragen zijn 20 leraren uit het Voortgezet 

Onderwijs met een promotiebeurs twee maal geïnterviewd over hun ervaren en benutte 

professionele ruimte, de factoren die daarop van invloed zijn en de impact die dit volgens hen heeft 

op hun professionele ontwikkeling en op schoolontwikkeling. Ook hebben deze leraren gedurende 

een schooljaar drie keer een digitaal logboek ingevuld. De schoolleiders van deze leraren zijn 

eenmalig geïnterviewd over hun perceptie van professionele ruimte voor deze leraren, hun rol hierin 

en de invloed van het promotieonderzoek in de school. Om nader inzicht te krijgen in de relaties 

tussen persoonlijke en contextuele factoren in relatie tot professionele ruimte, maakten we 

casusbeschrijvingen. 

Op basis van ons onderzoek kunnen we stellen dat de professionele ruimte die leraren 

ervaren in relatie tot onderzoek, professionele en onderwijsontwikkeling en schoolontwikkeling 

varieert. Het meest sterk verschillen leraren in de ervaren ruimte om bij te dragen aan 

schoolontwikkeling; dit hangt mede samen met bijvoorbeeld het onderwerp van promotieonderzoek. 

Omdat leraren niet altijd ruimte voor schoolontwikkeling ervaren, proberen ze hier ruimte voor te 

creëren. Gedurende het jaar treedt er een verandering op in de professionele ruimte die leraren 

creëren; leraren geven aan dat ze met name meer professionele ruimte creëren voor hun onderzoek, 

aangezien deze ruimte vaak onder de druk komt te staan door hun onderwijstaken.  

  Uit de interviews en logboeken blijkt dat verschillende persoonlijke factoren en contextfactoren 

invloed hebben op de professionele ruimte van leraren. De volgende persoonlijke factoren speelden 

een rol: 1) motieven, 2) professionele geschiedenis, 3) intenties, 4) verantwoordelijkheid, en 5) 

betrokkenheid. Bij de persoonlijke factoren varieerden leraren met name in hun motieven om 

promotieonderzoek te doen. De volgende contextuele factoren speelden een rol: 1) werkdruk, 2) 

actieve bijdrage en belangstelling schoolleiding, 3) leercultuur, en 4) interesse collega‐docenten. 

Zowel persoonlijke als contextuele factoren konden een bevorderende of belemmerende rol spelen 

bij het  ervaren van professionele ruimte. Als het gaat om de contextuele factoren valt op dat met 

	 70	

Bijlage	4:	Geraadpleegde	internationale	en	nationale	experts:	

Distinguished	Professor	Viviane	Robinson	(University	of	Auckland,	director	of	the	center	of	

educational	leadership)		

https://unidirectory.auckland.ac.nz/profile/vmj-robinson	

	

Christopher	Day	(University	of	Nottingham,	Emeritus	professor	of	education)	

https://www.nottingham.ac.uk/Education/People/christopher.day	

	

Karen	Seashore	Louis	(University	of	Minnesota,	USA)	

http://www.cehd.umn.edu/olpd/people/faculty/Seashore.asp0	

	

Charlotte	Struyve	(KU	Leuven,	doet	onderzoek	naar	teacher	leadership	en	educational	change)	

http://www.kuleuven.be/wieiswie/nl/person/00078232	

	

Mw.	Prof.	Dr	Femke	Geijsel	(Universiteit	van	Amsterdam,	ook	directeur	van	de	Nederlandse	School	

voor	Onderwijsmanagement)		

http://www.uva.nl/over-de-uva/organisatie/medewerkers/content/g/e/f.p.geijsel/f.p.geijsel.html	

	

Dr.	Nienke	Moolenaar	(Universiteit	Utrecht,	Educatie)	

https://www.uu.nl/medewerkers/NMMoolenaar/0	

	

Rob	Mioch	(Universiteit	Utrecht,	Nederlandse	School	voor	Onderwijsmanagement)		

https://www.uu.nl/medewerkers/RMioch/0	

	

Annemarie	Thomassen	(Directeur,	Iclon,	Universiteit	Leiden	en	voormalig	schoolleider)	

https://www.universiteitleiden.nl/medewerkers/annemarie-thomassen	

 

Daarnaast	als	praktijkexperts	alle	leraren	en	schoolleiders	die	bijgedragen	hebben	aan	de	pilotrondes	
van	de	instrumenten.		

 

	


