
1

27-5-2015

DE MODERERENDE
ROL VAN
TRANSFORMATIONEEL
LEIDERSCHAP OP HET
EFFECT VAN
DIVERSITEIT OP
PROFESSIONEEL
LEREN BINNEN
DOCENTENTEAMS
UNIVERSITEIT TWENTE

BEHAVIOURAL, MANAGEMENT AND SOCIAL SCIENCES

ONDERWIJSKUNDE

J.A.F. Ouwerling

Examencommissie

1e begeleider: Ruth van Veelen
r.vanveelen.utwente.nl
2e begeleider: Arnoud Oude Groote Beverborg
a.oudegrootebeverborg@utwente.nl

2

3

Samenvatting

In dit onderzoek is onderzocht wat het effect is van groepsdiversiteit op professioneel leren van MBO

docenten, en hoe dit effect beïnvloed wordt door de drie onderdelen van transformationeel leiderschap,

te weten gedeelde visie, intellectuele stimulatie en individuele ondersteuning. Dit onderzoek kan

daarmee bijdragen aan een samensmelting tussen empirisch onderzoek in de organisatiecontext,

groepsdiversiteit, en empirisch onderzoek in de onderwijscontext, transformationeel leiderschap en

professioneel leren, aangezien hier nog zeer weinig onderzoek naar is gedaan. De data is afkomstig

van 438 docenten die werkzaam zijn in 60 multidisciplinaire docententeams. De data is geanalyseerd

in SPSS doormede van factoranalyses, betrouwbaarheidsanalyses en intraclass correlations. De

resultaten van de hier op volgende crosslevel hiërarchische regressieanalyse tonen aan dat

groepsdiversiteit, in interactie met gedeelde visie, een negatieve invloed heeft op professioneel leren.

Dit betekent dat wanneer er een hogere mate van gedeelde visie bestaat binnen een team, er een lager

niveau van professioneel leren bereikt wordt als de diversiteit in het team toeneemt. Daarnaast laten de

resultaten zien dat intellectuele stimulatie en individuele ondersteuning geen invloed hebben op het

effect tussen groepsdiversiteit en professioneel leren. Ten slotte blijkt uit de resultaten ook dat

gedeelde visie, los van groepsdiversiteit, een hoofdeffect heeft op professioneel leren. Dit betekent dat

een transformationeel leider een positieve invloed kan hebben op de mate van professioneel leren

binnen multidisciplinaire docententeams. Binnen dit onderzoek lijkt het dus eerder zo te zijn dat

diversiteit het effect van visie negatief modereert. Dit wijst erop dat de formulering van een gedeelde

visie zou moeten worden afgestemd op de mogelijk te overbruggen verschillen om docenten van

elkaars verschillen te laten leren.

Trefwoorden: Groepsdiversiteit, professioneel leren, transformationeel leiderschap, crosslevel

hiërarchische regressieanalyse.

4

Inleiding

Voor docenten is het essentieel om voortdurend bij te blijven, te veranderen en te verbeteren.

Hierdoor kunnen docenten in spelen op de opgetreden veranderingen in de schoolcontext zoals

leerlingen, onderwijsaanbod en uitdagingen. Met andere woorden, docenten dienen zichzelf

professioneel verder te ontwikkelen (Kwakman & Van den Berg, 2004). De werking van professioneel

leren wordt verondersteld te kunnen worden geoptimaliseerd door samen te werken in teams (Homan,

Hollenbeck, Humphrey, van Knippenberg, Ilgen, & Van Kleef, 2008; van Knippenberg & Schippers,

2008; Mitchell, Boyle, Parker, Giles, Joyce, & Chiang, 2014). Naast dat door de samenwerking in

teams er de nodige ondersteuning voor ontwikkeling is (Kwakman, 2003), zorgt de samenwerking

binnen het team er ook voor dat er feedback gevraagd kan worden van de leden binnen het team.

Hierdoor kunnen nieuwe ideeën en uitdagingen ontstaan (Kwakman, 2003). Dit treedt op aangezien

collega’s kennis en kwaliteiten bezitten die andere collega’s niet bezitten en er hierdoor meer

potentiele kennis en expertise aanwezig is. Door deze samenwerking binnen een team kan er niet

alleen op individueel niveau geleerd worden, maar wordt er ook geleerd van de interacties binnen het

team waardoor het team als geheel ook aantoont zich professioneel te ontwikkelen (van Knippenberg

& Schippers, 2008; Homan et al., 2008; Kwakman & Van den Berg, 2004). Ditzelfde effect kan ook

optreden binnen docententeams waardoor er een breder platform ontstaat voor docenten om zichzelf

en het team te ontwikkelen.

 Om sociaal professioneel leren op de werkplek te bevorderen, zijn MBO docenten binnen

Nederland sinds kort georganiseerd in multidisciplinaire teams. Leden van multidisciplinaire teams

hebben hele verschillende achtergronden. Door deze diversiteit is er een groot potentieel om een

platform te creëren waar de individuen en het team zich professioneel kunnen ontwikkelen door van

elkaar te leren en zo hun competenties te vergroten (Meirink, Meijer, Verloop, & Bergen, 2009;

Meirink, Imants, Meijer, & Verloop, 2010; Truijen, 2012). Diversiteit binnen teams kan bestaan uit

verschillen in demografische kenmerken (zoals leeftijd en geslacht) en cognitieve achtergrond (zoals

opleidingsniveau; Van de Vegt & Janssen, 2003). Mits er voldoende waardering voor verschillen

bestaat kunnen demografische verschillen bijdragen aan de mate van creativiteit binnen teams. Dit kan

weer leiden tot een hogere mate van professioneel leren (Drach-Zahavy & Somech, 2001; Watson,

Kumar, & Michaelson, 1993). Onderzoek naar groepsdiversiteit gaat er vanuit dat bij demografische

verschillen er een positieve verandering optreedt in zowel kennis en vaardigheden als waarden en

normen (McGrath, Berdahl, & Arrow, 1995; Bantel & Jackson, 1989; Jackson & Ruderman, 1995;

Watson et al., 1993). Cognitieve verschillen kunnen daarnaast, volgens Amason (1996), ook leiden tot

kwalitatief waardevolle oplossingen door een kritisch en onderzoekend interactieproces waarbij

teamleden verschillende perspectieven kenbaar maken en samenbrengen. Dit kan vergeleken worden

met het delen van kennis en het geven van feedback op ideeën van collega’s binnen het team.

 Echter, groepsdiversiteit heeft niet altijd een positief effect op professioneel leren. Door mede

van subgroepvorming kan het team worden verdeeld. Subgroepvorming kan deels worden

tegengegaan door een transformationeel leider, die door het stimuleren van betrokkenheid bij het team

en de doelen van het team (door een gedeelde visie, intellectuele stimulatie en individuele

ondersteuning) een positief klimaat voor sociaal leren probeert te creëren. Om een positief (leer-

)klimaat te creëren, waarin professioneel leren in multidisciplinaire teams optimaal kan gedijen, is het

van belang dat er binnen het team klimaat ontstaat waarin docenten optimaal kunnen presteren. Dit

betekent dat het team hetzelfde doel moet nastreven en dat er, waar nodig, ondersteuning wordt

geboden om optimaal gebruik te maken van de kennis en kwaliteiten van de individuen in het team.

Deze manier van werken kan ondersteund worden door een transformationeel leider, die naast het

creëren van een gedeelde visie, ook ondersteuning kan bieden en de leden van het team kan stimuleren

om zichzelf nog verder te ontwikkelen (Geijsel & Leithwood, 2002; Bass & Avolio, 1994; Leithwood,

Jantzi, & Steinbach, 1999). Daarnaast is het van belang dat docenten niet alleen in teamverband

ondersteund worden maar ook individueel ondersteuning krijgen om hun rol binnen het team alsmede

hun eigen persoonlijke ontwikkeling te stimuleren (Bass, 1985; Geijsel et al., 2003). Deze, aan

5

professioneel leren in teams bijdragende kenmerken, vallen samen onder de drie kenmerken van

transformationeel leiderschap: een gedeelde visie opbouwen, intellectuele stimulatie en individuele

ondersteuning (Geijsel & Leithwood, 2002; Bass & Avolio, 1994; Leithwood, Jantzi, & Steinbach,

1999). Hoewel de rol van transformationeel leiderschap dus essentieel lijkt voor sociaal leren in teams

met een hoge diversiteit, is hierover nog weinig onderzoek beschikbaar (Schippers et al., 2008).

Dit onderzoek richt zich daarom op de modererende invloed van transformationeel leiderschap

op de relatie tussen groepsdiversiteit en professioneel leren. Deze relaties zullen worden onderzocht

middels een crosslevel hiërarchische regressie analyse op basis van vragenlijst data van 438 MBO

docenten uit 60 teams. Figuur 1 laat de concepten zien en de hypothetische relaties die we hieronder

verder zullen toelichten.

Groepsdiversiteit

Professioneel leren
Transformationeel

leiderschap

Between

Within

Figuur 1. Het modererende model van dit onderzoek: het effect van groepsdiversiteit op professioneel

leren en hoe dit effect gemodereerd wordt door transformationeel leiderschap

6

Theoretisch kader

Professioneel leren

Professioneel leren wordt gezien als een activiteit waardoor kennis gegenereerd wordt en zich

kan verspreiden binnen een organisatie. Binnen deze activiteit komen feedback en kennis delen niet

alleen voort uit individueel leren maar ook uit de dialoog en interactie met andere mensen met

expertise (van Woerkom, 2003; Kwakman, 2003; Stoll et al., 2006). Het wordt voor docenten steeds

moeilijker om alleen en vanuit zichzelf professionele ontwikkeling te behalen. Daarom zijn docenten

genoodzaakt steeds meer kennis, vaardigheden en kritische reflectie onderling uit te wisselen, om zich

zo professioneel te ontwikkelen (Stoll et al., 2006; Vescio & Ross, 2006). Door het delen van kennis

en het vragen van feedback helpen docenten elkaar om meer kennis te genereren die gebruikt kan

worden om zich te blijven ontwikkelen binnen de schoolcontext. Daarnaast draagt het interactieproces

binnen het team bij aan het omzetten van impliciete kennis naar expliciete kennis door de kennis te

delen met collega’s (van Woerkom, 2003; Bolam et al., 2005). Dat geeft docenten de kans om zich als

team te verbeteren en te zorgen dat alle docenten op de hoogte zijn van veranderingen en ook kunnen

leren van andere docenten (Vescio & Ross, 2006; Bolam et al., 2005). Kennis delen en feedback

vragen worden als cruciaal beschouwd als het gaat om de ontwikkeling van docenten, de school en de

leerlingen (Kwakman, 2003; Lieberman, 1995; Diezmann et al., 2007; Bolam et al., 2005). Volgens

Vescio en Ross (2006) heeft professioneel leren bovenal een invloed op het leren van leerlingen, wat

leidt tot betere prestaties van leerlingen in de toekomst. Daarnaast heeft professioneel leren ook een

invloed op de autoriteit die docenten uitstralen, het continue leren van docenten en het gedrag van

docenten, waaronder meer vertrouwen en het enthousiasmeren van leerlingen (Bolam et al., 2005;

Stoll et al., 2006; Vescio & Ross, 2006)

Groepsdiversiteit

Groepsdiversiteit is het verschil tussen individuen binnen een groep. Verschillen kunnen

bestaan op cognitief vlak zoals opleidingsniveau, en/of demografisch vlak zoals leeftijd, geslacht,

etnische achtergrond en ervaring (Amason, 1996; Williams & O’Reilly, 1996; Van der Vegt &

Janssen, 2003; Homan et al., 2008; van Knippenberg & Schippers, 2008). Veel literatuur over

groepsdiversiteit toont aan dat cognitieve diversiteit wordt geïmpliceerd door de diversiteit op

demografisch vlak (Van der Vegt & Janssen, 2003; Bantel & Jackson, 1989; Watson et al., 1993). Er

zijn echter ook studies die aantonen dat de demografische verschillen niet goed samengaan met

verschillen die optreden op cognitief vlak en dat de relatie tussen demografische en cognitieve

verschillen complexer is dan algemeen wordt aangenomen (Bantel & Jackson, 1989; Van der Vegt &

Janssen, 2003). Mede door deze verschillen, worden de mogelijke effecten binnen deze studie van

zowel cognitieve diversiteit als demografische diversiteit samen genomen als één overkoepelende

schaal.

 Groepsdiversiteit impliceert enerzijds dus dat leden binnen een team verschillen van elkaar in

de informatie die zij beschikbaar hebben en, bijvoorbeeld, in hoe zij denken over oplossingen voor

problemen (Williams & O’Reilly, 1996; van Knippenberg & Schippers, 2008; van der Vegt &

Janssen, 2003). Anderzijds impliceert groepsdiversiteit ook een potentieel tot identificatie met slechts

een deel van het team, wat ertoe kan leiden dat er minder informatie beschikbaar om van te leren.

Onder optimale omstandigheden kan groepsdiversiteit bijdragen aan het professioneel leren van

docenten binnen teams, omdat er zich meer informatie bevindt binnen de groep en deze informatie

door grotere diversiteit van personen kan worden geïnterpreteerd en verwerkt. Dit leidt op zichzelf

weer tot het creëren van nieuwe, van elkaar verschillende inzichten die weer terugleiden naar het aan

kunnen bieden van nieuwe informatie (Jackson et al., 2003; Huttermann & Boerner, 2011). Gegeven

dat docenten met elkaar interacteren, informatie en kennis delen, kan een probleem zo vanuit

verschillende kanten en niveaus belicht worden (Homan et al., 2008). Groepsdiversiteit biedt daarmee

het potentieel om een overzicht te krijgen van alle aanwezige informatie, die wel te overwegen, en om

7

vanuit daar te beslissen wat de beste oplossing is voor hoe nu verder te gaan. Daarnaast kunnen

docenten onderling feedback vragen die wellicht een andere kijk geeft op het probleem en hierdoor

betere oplossingen kan generen (Kwakman & Van den Berg, 2004; Drach-Zahavy & Somech, 2001;

Watson, Kumar, & Michaelson, 1993; Bantel & Jackson, 1989). Verder heeft onderzoek ook laten

zien dat groepsdiversiteit kan bijdragen aan de effectiviteit van een team en de kwaliteit van de

gevonden oplossingen (Homan et al., 2008; van Knippenberg & Schippers, 2008).

 Anderzijds kleven er ook nadelen aan groepsdiversiteit. Ten eerste kan er door

groepsdiversiteit subgroepvorming ontstaan waardoor een team wordt opgesplitst in meerdere

subgroepen die onderling weinig tot geen affectie hebben en mogelijk tegen elkaar strijden (Williams

& O’Reilly, 1996; van Knippenberg et al., 2004). Daarnaast moeten docenten de vereiste individuele

verandering ondergaan om zich in te zetten voor het teambelang en het eigen belang ondergeschikt te

maken aan dit teambelang. Dit betekent dat docenten moeten inzien dat zij gebaat zijn als zij van

iedereen binnen het team proberen te leren, ook al is dit lastig. Hierdoor kan het team op een

effectievere manier functioneren (Stoll et al., 2006; van Knippenberg et al., 2004). Subgroepvorming

kan ontstaan als de teamleden te veel van elkaar verschillen en er een “ons” tegen “hen” cultuur

ontstaat binnen het team, bijvoorbeeld doordat er geen gezamenlijke bereidheid en loyaliteit bestaat

tegenover het team en er geen identificatie is met het team (van Knippenberg et al., 2004). Door deze

subgroepvorming ontstaat er een splitsing binnen het docententeam waardoor een gedeelde visie

verdwijnt. Hierdoor hebben docenten minder informatie tot hun beschikking, en zullen ze minder

worden uitgedaagd door anders denkenden om kritisch op hun eigen aannames en handelingen te

reflecteren. Dit kan leiden tot een lager niveau van professioneel leren aangezien er niet één

gezamenlijk belang is en er dus geen gezamenlijk doel is dat bereikt kan worden (Williams &

O’Reilly, 1996). Verder kunnen de conflicten die ontstaan door subgroepvorming, en niet worden

uitgepraat, leiden tot een verdere distantiëring van elkaar waardoor de prestaties van het team minder

worden en er een nog kleinere basis ontstaat voor professioneel leren (van Knippenberg et al., 2004).

 Om een positief (leer-)klimaat te creëren, moeten deze negatieve kanten van groepsdiversiteit

geminimaliseerd worden of volledig verwijderd worden. Dit kan geïnitieerd worden door een

transformationeel leider. Een transformationeel leider, in tegenstelling tot een transactioneel leider,

tracht een steunende omgeving te creëren. Hierin kunnen docenten continu met veranderende

omstandigheden omgaan door te leren en niet één aanpak of oplossing als absoluut waar te zien, wat

de mogelijkheid zou kunnen bieden om de negatieve kanten van groepsdiversiteit te verminderen of

totaal weg te nemen.

Transformationeel leiderschap

Het concept transformationeel leiderschap, zoals Bass (1985) die ontwikkeld heeft, beschrijft

een leiderschapsstijl die niet zozeer gericht is op optimalisatie, maar die meer ondersteunend is aan

veranderingsprocessen, leren, en ontwikkeling (Avolio & Bass, 1995; Leithwood & Sleegers, 2006;

Geijsel, Sleegers, & van den Berg, 1999). Binnen transformationeel leiderschap zijn drie dimensies te

onderscheiden die van belang zijn voor docenten om zich professioneel te kunnen ontwikkelen. De

eerste dimensie binnen transformationeel leiderschap is die van het ontwikkelen en identificeren van

een gedeelde visie voor de toekomst van een school. Deze gedeelde visie wordt door de leider

overgedragen aan het team door gezamenlijke doelen te stellen, het creëren van emotionele binding en

het zien van schooldoelen als persoonlijke doelen. Daarnaast kan een gedeelde visie ook leiden tot

krijgen van een groter vertrouwen in eigen kunnen. De tweede dimensie van transformationeel

leiderschap is individuele ondersteuning. Dit verwijst naar het herkennen, begrijpen en voldoen aan de

belangen en behoeften van de individuen in de groep. Daarnaast is het voor leiders belangrijk om te

zorgen dat de individuen groeien naar het maximale potentieel van elke individu. Een leider moet zich

opstellen als rolmodel. Belangrijke onderdelen hiervan zijn coachen, het delegeren van lastige taken en

feedback geven. Deze onderdelen dragen bij aan het bereiken van ieders persoonlijke potentieel. Door

individuele begeleiding kunnen leiders de behoeften van individuen koppelen aan de schooldoelen. De

derde en laatste dimensie van transformationeel leiderschap is intellectuele stimulatie, waarbij gelet

8

moet worden op het bieden van voldoende uitdagingen en begeleiding zodat docenten zich steeds

blijven ontwikkelen en aanpassen aan de huidige maatstaven van het onderwijs. Een goede leider zorgt

ervoor dat docenten zich altijd opnieuw blijven afvragen wat de juiste keuzes en aannames zijn voor

een bepaalde situatie. Daarnaast wekt een intellectueel stimulerende leider gevoelens van

oplettendheid en herkenning op met betrekking tot eigen kunnen en persoonlijke waarden bij ieder

individu als ook bij die van zijn/haar teamgenoten (Avolio & Bass, 1995; Geijsel et al., 2003; Geijsel

et al., 2009; Geijsel et al., 1999; Krüger, 2009; Schippers et al., 2008).

 Transformationeel leiderschap versterkt de identificatie van de individuen met het team

waardoor er een betere overeenkomst ontstaat tussen individuele doelen en de doelen van het team

(Huttermann & Boerner, 2011; Kark et al., 2003). Onderzoek heeft aangetoond dat groepsdiversiteit

zorgt dat individuen met verschillende achtergronden in een team zitten waardoor het van belang is dat

er onderling identificatie met het team ontstaat (Geijsel et al., 2003; Geijsel et al., 2009; Schippers et

al., 2008). Daarnaast gedraagt de leider binnen deze groep, door zijn/haar betrokkenheid met het team,

zich als een rolmodel voor de teamgenoten. (Avolio & Bass, 1995). Deze identificatie en gedeelde

visie leiden ertoe dat er een verlangen ontstaat om samen te werken als één team om zo de

gedefinieerde doelen te behalen en meer moeite te stoppen in het creëren van een gemeenschappelijk

belang binnen het multidisciplinaire docententeam (Huttermann & Boerner, 2011). Hierdoor ontstaat

er een hogere mate van professioneel leren binnen het team. De identificatie met de leider, het

rolmodel, kan ook negatieve effecten hebben als het te ver wordt doorgevoerd. Door de persoonlijke

identificatie kan er een kleiner bereik van ideeën, perspectieven en meningen ontstaan binnen de

groep. Uit onderzoek blijkt dat elk teamlid zich identificeert met de waarden en normen van de leider

(Hutterman & Boerner, 2011; Kark et al., 2003). Onderzoek heeft aangetoond dat transformationeel

leiderschap een significante impact heeft op het professioneel leren van docenten (Geijsel et al., 2003;

Geijsel et al., 2009). Deze impact ontstaat doordat een gedeelde visie kan bijdragen aan het delen van

informatie met teamgenoten en het vragen van feedback omdat het doel van de groep gelijk is.

Hierdoor willen de docenten in het team elkaar helpen om zo het team naar een hoger niveau te tillen.

Verder kan intellectuele stimulatie dienen om de groep als geheel een uitdagender doel aan te reiken

om zichzelf zo verder te ontwikkelen. Hierdoor kan het voor docenten belangrijker worden om een

selectie te maken van welke kennis gedeeld kan worden om het team verder te ontwikkelen en welke

feedback gegeven dient te worden om de uitdagendere doelen te bereiken (Geijsel et al., 2003,

Huttermann & Boerner, 2011) Individuele ondersteuning helpt om dit doel te bereiken aangezien er

persoonlijke verbeterpunten kunnen worden aangedragen om zo de groep beter te ondersteunen

(Geijsel et al., 2003; Geijsel et al., 2009; Huttermann & Boerner, 2011). Hierbij kan gedacht worden

aan het bieden van ondersteuning hoe om te gaan met verkregen feedback en hoe er constructieve

feedback gegeven kan worden in plaats van destructieve kritiek op het functioneren van teamleden.

Huidige studie

De huidige studie onderzoekt de relatie tussen groepsdiversiteit en professioneel leren binnen

docententeams en hoe deze relatie gemodereerd wordt door transformationeel leiderschap. Gebaseerd

op de hierboven gegeven uitleg wordt verwacht dat groepsdiversiteit een effect heeft op het

professioneel leren binnen teams (Hypothese 1). Gebaseerd op de hierboven gegeven uitleg wordt

verder verwacht dat de drie onderdelen van transformationeel leiderschap een positieve invloed

hebben op de relatie tussen groepsdiversiteit en professioneel leren (Hypothese 2a, 2b en 2c). Deze

relaties zullen worden onderzocht aan de hand van een crosslevel (hiërarchische) regressie analyse die

gebaseerd is op de data verkregen door middel van vragenlijsten. De validiteit en betrouwbaarheid van

de variabelen wordt geanalyseerd op individueel niveau. Daarna zullen er intraclass correlaties

berekend worden om na te gaan of de variabelen onderdeel zijn van het gedrag van het team algeheel.

Hierdoor wordt vastgesteld of de individuele beleving van de docenten over de leiders

transformationele leiderschapskwaliteiten als mede de mate van professioneel leren bij individuen

gemeenschappelijkheid heeft in het team. Als laatste zal deze studie de sterkte van de relaties

weergeven en deze interpreteren.

9
(1). Om te kijken of groepsdiversiteit afhankelijk is van een bepaald aantal mensen in een team, zijn de analyses ook uitgevoerd met
teamgroottes van minimaal 5 personen tot maximaal 20 personen. De resultaten hiervan verschillende niet wezenlijk van de resultaten
voor groepsdiversiteit die nu gebruikt zijn.

Methode

In dit hoofdstuk zal beschreven worden wat de methode voor het onderzoek zal zijn. Hierin zal

behandeld worden wie de deelnemers van het onderzoek zijn, welke materialen voor het onderzoek

gebruikt zijn, hoe het onderzoek uitgevoerd is en hoe de gegevens geanalyseerd gaan worden.

Respondenten

De respondenten voor dit onderzoek komen uit verschillende multidisciplinaire teams vanuit

zes verschillende regionale opleidingscentra (ROC’s). In totaal zijn er 853 docenten benaderd om een

vragenlijst in te vullen. Deze 853 docenten waren verdeeld over 67 teams. De grootte van de teams

verschilt van 2 docenten per team tot 25 docenten per team
1
. 447 docenten, oftewel 52%, hebben de

vragenlijst ingevuld. Aangezien er ook niet volledig ingevulde vragenlijsten waren, zijn deze

vragenlijsten genegeerd en bleven er 438 docenten over in 60 teams. Het merendeel van de

respondenten, 61%, werkt meer dan 32 uur per week. Een groot deel van de docenten heeft al meer

dan 20 jaar ervaring als docent (33%). Een redelijk deel van de respondenten, 20%, werkt al 10 jaar als

docent en een klein deel is pas begonnen met werken als docent (4%). Verder zijn geslacht, leeftijd, en

opleidingsniveau gebruikt om een diversiteitsmaat per team van te berekenen. Voor de hele steekproef

gelden de volgende waarden van deze kenmerken: 70% van de docenten die meegedaan hebben aan

het onderzoek zijn mannelijk, en de gemiddelde leeftijd van de docenten is 48 jaar, met een

standaardafwijking van 9 jaar. De minimumleeftijd van de docenten was 22 jaar en de maximum

leeftijd was 62 jaar. Een groot deel van de docenten, 72%, heeft een bachelor opleiding afgrond en

16% heeft een master diploma behaald. Er is nog een klein deel van de docenten, 12%, dat geen

bachelor- of masterdiploma heeft.

Dataverzameling

Voor dit onderzoek is gebruik gemaakt van reeds verzamelde data uit een uitgebreide

vragenlijst. Uit deze vragenlijst zijn de items gekozen die van waarde zijn voor dit onderzoek. Deze

items hebben betrekking op de drie grote concepten van dit onderzoek; groepsdiversiteit, professioneel

leren en transformationeel leiderschap.

Maten

De onderdelen van de gebruikte vragenlijst zijn opgesteld aan de hand van bestaande, goed

gevalideerde, schalen voor professioneel leren (kennis delen en feedback vragen; van Woerkom,

2003), en transformationeel leiderschap waaronder gedeelde visie, individuele ondersteuning en

intellectuele stimulatie vallen (Geijsel, Sleegers, Stoel, & Kruger, 2009; Geijsel, Sleegers, van den

Berg, & Kelchtermans, 2001; Leithwood, Dart, Jantzi, & Steinbach, 1993; Silins, 1994). De items van

deze schalen zijn beoordeeld op een 5-punts Likert schaal (1 = zeer oneens, 2 = enigszins oneens, 3 =

niet oneens, niet eens, 4 = enigszins eens, 5 = zeer eens). De mate van groepsdiversiteit is een

samengestelde variabele van leeftijd (continue maat), geslacht (2 antwoordcategorieën), en

opleidingsniveau (3 antwoordcategorieën) van de respondenten, en is daarmee een objectieve maat

voor de mate van diversiteit in teamsamenstelling. Groepsdiversiteit in leeftijd is berekend als de

proportie leeftijden in het team. Groepsdiversiteit in geslacht en opleidingsniveau is berekend als de

mate van entropie van de samenstelling van het team (Schippers, den Hartog, Koopman, & Wienk,

2003). De formule daarvoor is:

H=Pi (ln Pi)/ln[k] (1)

In deze formule staat H voor de mate van groepsdiversiteit, Pi staat voor de proportie van het

team dat deze demografische karakteristiek heeft. Om de drie onderdelen van groepsdiversiteit met

elkaar te kunnen vergelijken, is de formule gedeeld door ln[k], wat het natuurlijke logaritme aangeeft

10

voor het aantal antwoordcategorieën. Alle drie de deel-diversiteiten lopen van 0 tot 1, waarbij 1 staat

voor het maximale verschil. De totale diversiteit van elk team is berekend als het gemiddelde de

waarden van de proportionaliteit van leeftijd, de entropie van geslacht, en de entropie van

opleidingsniveau. Voor deze onderzoeksresultaten ligt de diversiteit tussen .01 en .73 (M = .416, SE =

.008).

 De professioneel leren schalen bestonden oorspronkelijk uit twee subschalen over kennis delen

(vijf items) en feedback vragen (zeven items). De subschalen van transformationeel leiderschap waren

onderverdeeld in drie categorieën, gedeelde visie (vijf items), individuelen ondersteuning (vijf items)

en intellectuele stimulatie (zes items). Deze items zijn met een explorerende factor analyses (EFA) in

SPSS geanalyseerd om hun validiteit vast te stellen. Naar aanleiding van de EFA is het aantal items in

de variabele professioneel leren terug gebracht naar 7 items, vijf items voor kennis delen en 2 items

voor feedback vragen, en zijn de twee schalen samengesteld tot één schaal: professioneel leren. Dit is

gebeurd aangezien bijna 50% van de variantie in de items verklaard kan worden door de zeven

geselecteerde items samen te voegen tot één overkoepelende schaal. De daling van het aantal items

feedback vragen, van zeven naar twee items, is toe te schrijven aan het feit dat in dit onderzoek gaat

om het vragen van feedback van de teamleden en niet om feedback vragen van de afdelingsmanager of

studenten. Transformationeel leiderschap bleek zoals verwacht uit drie subschalen te bestaan: gedeelde

visie, intellectuele stimulatie en individuele ondersteuning. Betrouwbaarheidsanalyses toonden aan dat

alle vier de schalen een goede interne consistentie hadden (Cronbach’s α’s lagen tussen .881 en .919).

In bijlage A zijn de factorladingen van de items van de schalen te vinden samen met de Cronbach’s α

van alle schalen.

Aan de hand van bovengenoemde resultaten zijn er schalen gemaakt vanuit de gemiddelde

scores van elke kandidaat. In tabel 1 staat verder toegelicht wat de waarden zijn van deze schalen.

Tabel 1

De gemiddelden, standaardafwijkingen, correlaties en ICC’s van de variabelen

Variabelen Gem. S.E. 1. 2. 3. 4. ICC1 ICC2

1. Groepsdiversiteit .416 .008

2. Professioneel leren 3.81 .031 -.132** .433 .823

3. Gedeelde visie 3.17 .049 -.054* .283** .758 .925

4. Individuele ondersteuning 3.53 .048 -.077* .202** .653** .697 .921

5. Intellectuele stimulatie 3.29 .047 -.109* .238** .751** .798** .704 .925

*p<.05

**p<.01

Aangezien groepsdiversiteit een variabele is op team-niveau (er is geen tussen-personen

variatie, alleen tussen-groepen variatie), dient er een crosslevel hiërarchische regressie analyse

uitgevoerd te worden. Daarvoor is het van belang om te kijken of professioneel leren en de

transformationeel leiderschapsschalen variantie hebben op het team-niveau. Dit kan worden bepaald

aan de hand van de intraclass correlations (ICC’s). Voor professioneel leren en de transformationeel

leiderschapsschalen zijn twee ICC’s berekend. ICC(1) laat zien in hoeverre er een overeenkomst is

tussen de resultaten van elke variabele per team. Hoe groter ICC(1), des te meer overeenkomst tussen

de respondenten per team (Bliese, 2000). De classificering van ICC(1) komt overeen met de

classificering van de kappa coëfficiënt en Cronbach’s α. Dit wil zeggen dat waarden tussen de .41 en

.60 als gemiddeld worden beschouwd en waarden tussen de .61 en .80 als goed (Landis & Koch, 1977;

Field, 2009). ICC(2) staat voor de betrouwbaarheid van het gemiddelde van een groep binnen een

steekproef. Deze waarden zijn acceptabel als ze gelijk of hoger zijn dan .50 en bij een waarde van .70

of hoger worden ze beschouwd als goed (Bliese, 2000). Voor alle variabelen was ICC(1) gemiddeld

tot hoog. ICC(2) is berekend aan de hand van ICC(1) door gebruik te maken van de Spearman-Brown

formule (Field, 2009). De waarde van ICC(2) van alle variabelen was goed. Dit betekent dat de

11

variantie van de variabelen op zowel individueel- als groepsniveau bestaat en hierdoor op beide

niveaus significant is. In tabel 1 staan alle ICC(1) en ICC(2) waarden.

Data Analyse van het model

De relaties die te zien zijn in Figuur 1 zijn aan de hand van crosslevel hiërarchische regressie

analyse onderzocht. Groepsdiversiteit bestaat alleen op groepsniveau en de onderdelen van

transformationeel leiderschap, gedeelde visie, intellectuele stimulatie en individuele ondersteuning als

mede professioneel leren, zijn gemodelleerd op beide niveaus. Het model wordt opgebouwd door te

beginnen met een model met alleen fixed effecten, om van uit daar verder te gaan met een model met

random intercepten, om af te sluiten met een model met zowel random intercepten als random slopes.

Deze laatste benadert de meest realistische situatie (Field, 2009, pagina. 734). Fixed effecten geven

aan dat de resultaten daarvan alleen generaliseerbaar zijn voor de data van dit onderzoek. Random

effecten zorgen ervoor dat de resultaten generaliseerbaar zijn buiten het huidige onderzoek en de

huidige dataset, mits de gebruikte methode en vragenlijst representatief zijn. Random effecten geven

dus een beter beeld van hoe de steekproef zich verhoudt tot de totale populatie. Om de verhoging van

de fit van het model op de data te berekenen, zal de -2 Log Likelihood (-2LL) gebruikt worden. Deze

methode maakt gebruik van het opsommen van de kansen die geassocieerd zijn met de voorspelde en

werkelijke uitkomst (Field, 2009, pagina. 270). Deze waarden zijn te vergelijken met de som van de

kwadraten van de residuen die gebruikt wordt in multiple regressie, aangezien het aangeeft hoeveel

onverklaarde informatie er overblijft nadat het model is toegepast op de data. Hoe hoger de waarde

van de -2LL, des te meer onverklaarde informatie er overblijft en des te slechter het model bij de data

past (Field, 2009, pagina. 270). Naast het belang van -2LL, speelt het aantal vrijheidsgraden ook een

rol bij het toekennen van waarde aan het model.

Resultaten

De verschillende gebruikte modellen worden toegepast op de data. Allereerst werd het model

met de fixed effecten (model 1) toegepast en daaruit kwam een -2LL(df) van 826.177(9). In dit model

zijn de interacties tussen alle variabelen als fixed beschouwd. Aangezien er geen bepaalde grens is

voor wat een goede waarde van -2LL is, heeft deze waarde weinig betekenis. Wel kan gezegd worden

dat dit model alleen uit gaat van fixed effecten en dus een minder realistisch beeld geeft dan een model

met random effecten. Een random intercept is toegevoegd aan het voorgaande model (model 2),

resulterend in een -2LL(df) van 814.893(10). Het verschil tussen de twee modellen gaf een Δ-

2LL(Δdf) van 11.84(1) van met een p waarde van .001. De significante χ² toets geeft aan dat het

model met de lagere -2LL, het random intercept model, beter is. Het model met het realistischere beeld

van de werkelijkheid heeft dus de voorkeur. Aan dit model is een random slope toegevoegd, waardoor

de realiteit nog meer kan worden benaderen. Een eerste model met random intercepten en random

slopes en met een unstructured matrix (model 3) gaf geen convergerende oplossing. Een tweede model

met random intercepten en random slopes en met een identity matrix (model 4) gaf een -2LL(df) van

824.275(10). In dit model zijn er random interacties tussen alle variabelen aan toegevoegd. Dit model

heeft een hogere -2LL dan het tweede model (met alleen random intercepts), en lijkt daarmee een

slechtere fit te hebben met de data dan dat model. Echter, aangezien beide modellen een gelijk aantal

vrijheidsgraden hebben kan dit verschil niet worden getoetst. Een vergelijking tussen het vierde model

(met random intercepts en random slopes en een identity matrix) en het eerste model (zonder random

intercepts en zonder random slopes) laat zien dat deze modellen niet van elkaar verschillen (Δ-

2LL(Δdf) = 1.902(1), p = .168), waaruit kan worden afgeleid dat het vierde model inderdaad slechter

op de data past dan het tweede model. Het model met alleen random intercepts en geen random

interacties tussen alle variabelen paste dus het beste op de data. In dit model interacteerde gedeelde

visie als enige onderdeel van transformationeel leiderschap met groepsdiversiteit (het effect van die

interactie op professioneel leren was: B = .26 F = 5,410 p = .020). Daarnaast bleek uit de analyses nog

dat gedeelde visie als enige variabele een hoofdeffect had op professioneel leren. Dit is geanalyseerd

in een apart model. Dit is te zien in tabel 2 als model 5 en in tabel 3 (B = .20 F = 26,183 p = .000). In

12

dit model is een random intercept en een random interactie tussen gedeelde visie en professioneel

leren. In tabel 2 staan de complete gegevens van de verschillende modellen die geanalyseerd zijn.

Daarnaast is in tabel 3 aangegeven wat de regressie waarden zijn van de variabelen in model 2 en de

waarden van gedeelde visie in model 5.

Tabel 2

Analyse resultaten gebruikte mixed model modellen

Modellen -2LL df chi² (-2LL) verschil df verschil p-waarde

Model 1 826,177 9

Model 2 814,893 10 11.284 1 .001

Model 4 824,275 10 -9.382 0 .168

Model 5 801,798 6 13.095 3 .000
Bij de modellen is telkens uitgegaan van de relatie tussen groepsdiversiteit en de drie onderdelen van transformationeel

leiderschap met als afhankelijke variabele professioneel leren

Tabel 3

Regressie analyse door middel van mixed model methode

Variabelen* B S.E. B Sig. F

Groepsdiversiteit** -.226 .716 .752 .100

Gedeelde visie** .26 .112 .020 5.410

Individuele ondersteuning** .022 .126 .859 .032

Intellectuele stimulatie** -.084 .139 .543 .371

Gedeelde visie*** .20 .039 .000 26.183
*Afhankelijke variabele is professioneel leren

**Hier zijn alle interactie effecten gemeten van model 2

***Dit geeft de waarden aan van het hoofdeffect gedeelde visie in model 5

In Figuur 2 staat de interactie weergegeven tussen de mate van groepsdiversiteit en de mate

van gedeelde visie en hoe deze twee maten zich verhouden tot het niveau van professioneel leren

binnen de teams.

Figuur 2: het interactie effect van gedeelde visie en groepsdiversiteit op professioneel leren

3,5

4

4,5

GDIV laag GDIV hoog

Visie laag Visie hoog

13

In figuur 2 is te zien hoe de rode lijn aantoont dat bij een hogere waarde van groepsdiversiteit (>.60 op

een schaal van 0 tot 1) en een hogere waarde van een gedeelde visie (>3.5 op een schaal van 1 tot 5) er

een verlaging van de mate van professioneel leren binnen het team plaatsvindt.

 Hypothese 1 is niet bevestigd. Groepsdiversiteit op zichzelf heeft geen effect op het

professioneel leren binnen teams. De samenstelling van de groep, op zowel cognitief als demografisch

niveau, had geen relatie met de mate waarin er binnen deze teams professioneel leren plaatsvond.

 Hypothese 2a is bevestigd, maar hypothese 2b en 2c zijn niet bevestigd. Een gedeelde visie

binnen de docenten teams heeft een negatief modererend effect op de relatie tussen groepsdiversiteit

en professioneel leren. Teams met een hoge diversiteit, waarin de leider een gedeelde visie overbrengt

op de docenten, laten een lagere mate van professioneel leren zien dan teams met een hoge diversiteit,

waarin de leider deze gedeelde visie minder kan overbrengen op de docenten. Intellectuele stimulatie

en individuele ondersteuning hebben daarentegen geen invloed op de relatie tussen groepsdiversiteit

en professioneel leren en hebben ook geen hoofdeffect op professioneel leren zelf. Het is opvallend

om te zien dat een hogere mate van groepsdiversiteit gecombineerd met een hogere mate van gedeelde

visie er voor zorgt dat een docententeam een lager niveau van professioneel leren uitdraagt. Daarnaast

is te zien dat gedeelde visie een positief effect heeft op het professioneel leren binnen teams. Dit

betekent dat een leider die de schooldoelen goed kan overbrengen en kan omzetten naar persoonlijke

doelen een bijdrage levert aan het professioneel leren binnen teams. Dit valt ook te wijten aan het

opstellen van gezamenlijke doelen voor het team en het creëren van een onderlinge emotionele band

waardoor het teambelang voorop komt te staan.

Discussie

In deze studie is onderzocht of de onderdelen van transformationeel leiderschap een

modererende rol hebben op het effect van groepsdiversiteit op het professioneel leren van docenten

binnen teams. De gegevens van de vragenlijsten, die door 438 docenten uit 60 teams zijn ingevuld,

zijn aan de hand van een crosslevel hiërarchische regressie analyse geanalyseerd.

 Groepsdiversiteit heeft geen direct effect op het professioneel leren van docenten binnen een

teamcontext. De interactie tussen groepsdiversiteit en gedeelde visie heeft wel een significant, en

negatief, effect op professioneel leren. Waar ander onderzoek heeft aangetoond dat groepsdiversiteit,

ook zonder een gedeelde visie, juist een positieve uitwerking zou hebben op het vinden van

effectievere oplossingen, het beter verwerken van aangeboden informatie en het verkrijgen van

onderlinge feedback (Homan et al, 2008; van Knippenberg & Schippers, 2008; Kwakman & Van den

Berg, 2004; Drach-Zahavy & Somech, 2001), is daar in dit onderzoek geen sprake van, en al helemaal

niet in combinatie met een gedeelde visie binnen het team. Deze negatieve invloed kan voortkomen uit

de vorming van subgroepen binnen de multidisciplinaire teams waardoor de rol van de

transformationeel leider niet meer de gewenste positieve verandering teweeg kan brengen. Van

Knippenberg et al. (2008) laten ook al zien dat er vele mogelijke factoren zijn die de relatie tussen

groepsdiversiteit en professioneel leren beïnvloeden, positief dan wel negatief, zoals motivatie en

conflicten binnen de groep. Daarnaast laten Bantel en Jackson (1989) en Hüttermann en Boerner

(2011) zien dat groepsdiversiteit een fragiel concept is en dat dit concept vatbaar is voor veranderingen

binnen de groep en hierdoor een duidelijke invloed kan hebben op de mate van professioneel leren.

Daarnaast dienen docenten de gewenste verandering te ondergaan om te kunnen waarderen wat de

meerwaarde is van het werken in een team. Gebeurt dit niet, vervalt de meerwaarde van het team en

ligt de focus alleen op de individuele ontwikkeling (Stoll et al., 2006; van Knippenberg et al., 2004).

Dit zorgt er voor dat de niet gevonden relatie tussen groepsdiversiteit en professioneel leren beter te

verklaren valt. Echter blijft het binnen dit onderzoek opmerkelijk dat er geen relatie is gevonden en dat

groepsdiversiteit in combinatie met een gedeelde visie juist zorgt voor een negatieve invloed op

professioneel leren.

 Verder laten de resultaten zien dat een gedeelde visie niet alleen in combinatie met

groepsdiversiteit een effect heeft op professioneel leren. Het stellen van gezamenlijke doelen, het

creëren van emotionele binding en het zien van schooldoelen als persoonlijke doelen stimuleert

14

docenten ook direct om feedback te vragen en kennis te delen. Hierdoor ontstaat er een

interactieproces tussen de docenten, wat ook in overeenstemming is met ander onderzoek (Avolio &

Bass, 1995; Schippers et al, 2008; Yammarino et al, 2008). Binnen dit onderzoek valt het op dat

groepsdiversiteit het effect van gedeelde visie op professioneel leren modereert en niet, zoals van te

voren verwacht, dat transformationeel leiderschap de relatie tussen groepsdiversiteit en professioneel

leren modereert. Dit verschil laat zien dat gedeelde visie een belangrijkere parameter is om de mate

van professioneel leren te beïnvloeden dan groepsdiversiteit. Dit wijst erop dat de formulering van een

gedeelde visie zou moeten worden afgestemd op de mogelijk te overbruggen verschillen om docenten

van elkaars verschillen te laten leren, als dat mogelijk is. Andersom is het interessant om te kijken hoe

groepsdiversiteit zo kan worden ingericht dat het een ondersteunende werking heeft op de relatie van

transformationeel leiderschap met professioneel leren. Dit leidt er toe dat een wellicht andere kijk op

groepsdiversiteit ook kan leiden tot een (hoofd)effect van intellectuele stimulatie en individuele

ondersteuning op professioneel leren aangezien dat in deze studie niet is aangetoond. Dit is opvallend

aangezien alle drie de delen volgens andere onderzoeken een toegevoegde waarde hebben voor zowel

de overkoepelende schaal transformationeel leiderschap als voor het professioneel leren binnen teams

(Geijsel et al., 2003; Geijsel et al., 2009: Geijsel, Sleegers & Van den Berg, 1999; Krüger, 2009;

Schippers et al., 2008). Een mogelijke uitleg hiervoor kan zijn dat dankzij de positieve invloed van

gedeelde visie op professioneel leren er een hoge mate van emotionele binding is ontstaan binnen het

team. Hierdoor kan het team zelf zorg dragen voor het bieden van individuele ondersteuning waar

nodig. Daarnaast kan een hoge mate van gedeelde visie er voor zorgen dat de docenten in het team een

hogere mate van vertrouwen in eigen kunnen ontwikkelen. Hierdoor streven docenten een hoger

niveau na omdat dit als een realistische mogelijkheid wordt beschouwd. Hiermee komt de rol van een

transformationeel leider om individuele ondersteuning en het intellectueel stimuleren te bieden wat

verder op de achtergrond te liggen. Dit kan beteken dat deze kenmerken van een transformationeel

leider worden uitgevoerd door het team zelf dankzij een hoge mate aan gedeelde visie binnen het team.

 Binnen dit onderzoek is het opvallend dat er geen hoofdeffect, positief dan wel negatief,

gevonden is tussen groepsdiversiteit en professioneel leren. In andere onderzoeken is deze relatie wel

te vinden (van Knippenberg et al, 2004; van Knippenberg & Schippers, 2008; Van der Vegt &

Janssen, 2003). Het is juist dat er een negatief modererend effect van groepsdiversiteit optreedt. De

toename van groepsdiversiteit binnen een docententeam zorgt er bij een hogere waarde van gedeelde

visie juist voor dat er een lager niveau van professioneel leren is binnen de docententeams.

Beperkingen van dit onderzoek

De resultaten van dit onderzoek moeten met enige voorzichtigheid geïnterpreteerd worden.

Binnen dit onderzoek is de toegevoegde waarde van groepsdiversiteit niet aanwezig voor docenten.

Mogelijk spelen er andere processen mee die we niet gemeten hebben. Naast de drie onderdelen van

transformationeel leiderschap zijn er meerdere factoren, zoals sociale categorisatie en motivatie, die

van invloed kunnen zijn op de relatie van groepsdiversiteit en professioneel leren (van Knippenberg et

al., 2008). Door deze factoren in oogschouw te nemen zou er een completer beeld kunnen ontstaan van

de volledige invloed van groepsdiversiteit op professioneel leren. Daarnaast is het theoretisch

mogelijk, ook al is er in dit onderzoek geen hoofdeffect van groepsdiversiteit op professioneel leren

gevonden, dat er wel degelijk een relatie is tussen beide. Om de relatie tussen groepsdiversiteit en

professioneel leren duidelijk te krijgen, zou er meer onderzoek gedaan worden binnen verschillende

scholen en multidisciplinaire docententeams aangezien er een beperkt aantal docenten, teams en

docenten per team is onderzocht in deze studie. Hierbij zou dan in ogenschouw genomen moeten

worden hoe de absolute groepsdiversiteit, de werkelijk waargenomen demografische en cognitieve

verschillen, zich verhouden tot de waargenomen diversiteit binnen de groep, aangezien deze laatste

belangrijker kan zijn en dus wel een effect kan hebben.

 Verder is er in dit onderzoek gevonden dat zowel intellectuele stimulatie als individuele

ondersteuning geen modererend effect hebben op de relatie tussen groepsdiversiteit en professioneel

leren en dat er ook geen direct effect bestaat tussen de twee onderdelen van transformationeel

15

leiderschap en professioneel leren. Deze twee onderdelen zijn van essentieel belang voor het begrip

transformationeel leiderschap en er mag door de resultaten van dit onderzoek niet zomaar aangenomen

worden dat ze geen waarde kunnen toevoegen aan multidisciplinaire docententeams of aan de mate

van professioneel leren binnen teams. Het kan daarnaast echter ook zo zijn dat intellectuele stimulatie

en individuele ondersteuning geen effect hebben op de relatie tussen groepsdiversiteit en professioneel

leren maar dat er een effect bestaat op andere factoren die in dit onderzoek niet zijn gemeten. Om dit

te kunnen concluderen is er verder onderzoek nodig binnen een grotere context waardoor de resultaten

een beter beeld geven van de gehele populatie. Als laatste is het belangrijk om te kijken of er over een

langere periode wel effecten ontstaan die binnen dit onderzoek uiteindelijk niet zijn geconstateerd. Dit

kan gerealiseerd worden door een longitudinaal onderzoek uit te voeren met dezelfde respondenten en

multidisciplinaire teams die ook in dit onderzoek zijn gebruikt. Longitudinaal onderzoek maakt

inzichtelijk in hoeverre docenten tijd nodig hebben om inzicht te krijgen wat de juiste manier van

samenwerken is, waardoor er te zien is of er vooruitgang wordt geboekt qua de werking binnen teams

en hoe deze teams worden aangestuurd door de transformationele leider.

 Als laatste kan er gediscussieerd worden over de grootte van de teams die zijn gebruikt voor

deze studie. Snijders en Boschker (1993) geven aan dat een 50-20 verdeling optimaal is voor een

multilevel analyse. Hiermee wordt bedoeld dat bij teamgroottes van 50 personen er in het optimale

geval 20 groepen mogen zijn en dat wanneer er 20 individuen in een groep zitten er, om optimale

resultaten te krijgen, maar 50 groepen dienen te zijn. Binnen dit onderzoek is de minimale teamgrootte

2 personen en de maximale teamgrootte 25 personen en waren er in totaal 67 teams, waarvan er

uiteindelijk 60 overbleven. Zowel de maximale grootte van de teams, 25 personen, als het aantal

teams, 60, valt niet binnen de optimale verdeling die Snijders en Boschker (1993) aangeven. Dit zou

kunnen leiden tot een minder optimale multilevel analyse waardoor de resultaten van dit onderzoek

niet optimaal te interpreteren zijn en dat er gelet moet worden op zowel teamgrootte als het aantal

teams bij het doen van verder onderzoek.

Implicaties van dit onderzoek

 Dit onderzoek laat zien hoe groepsdiversiteit, alleen bij de aanwezigheid van een hogere mate

van gedeelde visie, kan zorgen voor een negatief effect op het professioneel leren binnen dat

multidisciplinaire docententeam. Dit is opvallend om te zien aangezien een er in een multidisciplinair

team aan de hand van demografische en cognitieve verschillen een interactieproces kan ontstaan dat

versterkt kan worden als er een gedeelde visie bestaat binnen deze groep. Logischerwijs zou dit

moeten leiden tot een betere professionele ontwikkeling dan als deze gedeelde visie niet zou bestaan.

Dat is in dit onderzoek niet het geval aangezien is aangetoond dat, binnen dit onderzoek, gedeelde

visie op zichzelf juist wel een positief effect heeft op professioneel leren. Hierdoor valt het juist op dat

groepsdiversiteit, in samenwerking met de hoge mate van waargenomen visie, een negatief effect heeft

op professioneel leren.

 Daarnaast laat dit onderzoek ook duidelijk zien wat de waarde is van een leider die als

rolmodel kan dienen voor een groep en hierdoor invloed kan uitoefenen op de manier hoe een team

van docenten een hogere mate van professionele ontwikkeling kan bereiken. Hiervoor is een gedeelde

visie noodzakelijk om te zorgen dat er een overeenstemming komt tussen de persoonlijke doelen van

docenten en de doelen die een school stelt. Scholen die werken met multidisciplinaire teams wordt

daarom aangeraden er op te letten of er door de leider een duidelijke en gefundeerde gedeelde visie

uitgedragen wordt richting het docententeam.

 Op theoretisch vlak kan dit onderzoek bijdragen aan het verder specificeren van de waarde van

de drie verschillende subschalen van transformationeel leiderschap. Dit kan door te kijken naar de

positieve invloed van gedeelde visie op professioneel leren en te onderzoeken hoe deze invloed een

nog positievere invloed kan gaan krijgen op professioneel leren en waarom alleen deze subschaal in dit

onderzoek een positieve invloed heeft. Daarnaast dient er meer onderzoek gedaan worden naar hoe

intellectuele stimulatie en individuele ondersteuning een bijdrage kunnen leveren aan de relatie tussen

groepsdiversiteit en professioneel leren. Als laatste kan nog onderzocht worden hoe er een hogere

16

mate van professioneel leren behaald kan worden door intellectuele stimulatie en individuele

ondersteuning beter te onderzoeken. Daarnaast wijst dit onderzoek naar de noodzaak om meer nadruk

te leggen op onderzoek in hoeverre groepsdiversiteit kan worden gereguleerd zodat het een positieve

bijdrage kan leveren aan professioneel leren. Hierbij kan worden gedacht aan het reguleren van

teamgrootte, leeftijd, sociale achtergrond en opleidingsniveau. Daarnaast kan er gedacht worden aan

de visie die de leider kan uitdragen en dat deze visie afgestemd dient te worden op de overbrugbare

verschillen binnen de groep om zo een realistisch beeld te schetsen van de mogelijkheden die er zijn

en er geen onmogelijke situatie gecreëerd wordt door de leider. Zo blijven er multidisciplinaire

docententeams bestaan maar kan er voor gezorgd worden dat deze teams zo worden samengesteld dat

docenten gebruik kunnen maken van hun verschillen om optimaal van elkaar te leren en dit ook echt

mogelijk is binnen de gevormde groep.

Conclusie

 Dit onderzoek toont aan dat een hoge mate van groepsdiversiteit een negatief effect heeft op

professioneel leren, alleen op het moment dat het in combinatie gaat met een hoge mate gedeelde visie

binnen het team. Een oorzaak hiervoor kan zijn dat door subgroepvorming in de multidisciplinaire

docententeams een te veel aan visie juist een negatieve invloed gaat uitoefenen op het professioneel

leren binnen groepen. Daarnaast toont dit onderzoek aan dat gedeelde visie een positief hoofdeffect

heeft op het professioneel leren van individuen en teams. Leiders binnen teams kunnen ervoor zorgen

dat schooldoelen omgezet worden naar persoonlijke doelen. Daarnaast kan het creëren van

gezamenlijke oplossingen ervoor zorgen dat er meer feedback wordt gevraagd waardoor er een hoger

niveau van kennisdeling ontstaat. Hierdoor wordt er nog meer informatie verwerkt binnen de groep

wat kan leiden tot effectievere oplossingen voor problemen.

17

Referenties

Amason, A. C. (1996). Distinguishing the effects of functional and dysfunctional conflict on strategic

 decision making: Resolving a paradox for top management teams. Academy of Management

 Journal, 39(1), 123-148.

Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A

 multi-level framework for examining the diffusion of transformational leadership. The

 Leadership Quarterly, 6(2), 199-218. DOI: http://dx.DOI.org/10.1016/1048-9843(95)90035-7

Bantel, K. A., & Jackson, S. E. (1989). Top management and innovations in banking: Does the

 composition of the top team make a difference? Strategic Management Journal, 10(S1), 107-

 124. DOI: 10.1002/smj.4250100709

Bass, B. M. (1985). Leadership and performance beyond expectations. New York, NY, US: Free

Press.

Bass, B. M. & Avolio, B. J. (1994). Improving organizational effectiveness through transformational

 leadership. Thousand Oaks, CA: Sage.

Bolam, R., McMahon, A., Stoll, L., Thomas, S., Wallace, M., Greenwood, A., et al. (2005) Creating

and Sustaining Effective Professional Learning Communities. London, UK: Department for

Education and Skills.

Diezmann, C. M., Fox, J. L., deVries, E. B., Siemon, D. E., & Norris, G. B. (2007). Investigating the

 learning of a professional development team: The Years 1-3 Mathematics Probes Project.

 Mathematics Teacher Education and Development (MTED), 8, 94-116.

Dionne, S. D., Yammarino, F. J., Atwater, L. E., & Spangler, W. D. (2004). Transformational

leadership and team performance. Journal of organizational change management, 17(2), 177-

193.

Drach-Zahavy, A., & Somech, A. (2001). Understanding team innovation: The role of team processes

 and structures. Group Dynamics: Theory, Research, and Practice, 5(2), 111.

Field, A. (2009). Discovering statistics using SPSS (3th edition). Thousand Oaks, CA, US: Sage

 publications.

Geijsel, F., Sleegers, P., Leithwood, K., & Jantzi, D. (2003). Transformational leadership effects on

 teachers’ commitment and effort toward school reform. Journal of Educational

 Administration, 41(3), 228-256. DOI: 10.1108/09578230310474403

Geijsel, F. P., Sleegers, P. J., 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(4), 406-427.

Gonzalez, K. P., & Padilla, R. V. (1999). Faculty Commitment and Engagement in Organizational

 Reform. ASHE Annual Meeting Paper.

Granic, I., & Dishion, T. J. (2003). Deviant talk in adolescent friendships: A step toward measuring a

 pathogenic attractor process. Social Development, 12(3), 314-334.

Guastello, S. J. (2007). Non-linear dynamics and leadership emergence. The Leadership Quarterly,

 18(4), 357-369. DOI: 10.1016/j.leaqua.2007.04.005

18

Hallinger, P., & Heck, R. H. (2011). Exploring the journey of school improvement: classifying and

 analyzing patterns of change in school improvement processes and learning outcomes.

 School Effectiveness and School Improvement, 22(1), 1-27.

 DOI: 10.1080/09243453.2010.536322

Heck, R. H., & Hallinger, P. (2009). Assessing the contribution of distributed leadership to school

 improvement and growth in math achievement. American Educational Research Journal,

 46(3), 659-689.

Homan, A. C., Hollenbeck, J. R., Humphrey, S. E., van Knippenberg, D., Ilgen, D. R., & Van Kleef,

G. A. (2008). Facing differences with an open mind: Openness to experience, salience of

intragroup differences, and performance of diverse work groups. Academy of Management

Journal, 51(6), 1204-1222.

Hox, J. J. (2002). Multilevel analysis: Techniques and applications. New York, NY, US:

 Routledge/Taylor & Francis Group

Hüttermann, H., & Boerner, S. (2011). Fostering innovation in functionally diverse teams: The two

 faces of transformational leadership. European Journal of Work and Organizational

 Psychology, 20(6), 833-854. DOI: 10.1080/1359432x.2010.524412

Jackson, S. E., Joshi, A., & Erhardt, N. L. (2003). Recent research on team and organizational

diversity: SWOT analysis and implications. Journal of management, 29(6), 801-830.

Jackson, S. E., & Ruderman, M. N. (1995). Diversity in work teams: Research paradigms for a

changing workplace. Washington, DC US: American Psychological Association.

DOI:10.1037/10189-000

Kark, R., Shamir, B., & Chen, G. (2003). The two faces of transformational leadership: empowerment

 and dependency. Journal of applied psychology, 88(2), 246.

Krüger, M. (2009). The Big Five of school leadership competences in the Netherlands. School

 Leadership & Management, 29(2), 109-127. DOI: 10.1080/13632430902775418

Kwakman, K. (2003). Factors affecting teachers’ participation in professional learning activities.

 Teaching and Teacher Education, 19(2), 149-170. DOI: 10.1016/s0742-051x(02)00101-4

Kwakman, K., & van den Berg, E. (2004). Professionele Ontwikkeling als Kennisontwikkeling door

 Leraren: Naar een betere interactie tussen praktijk en theorie. VELON-tijdschrift voor

 lerarenopleiders, 25(3), 6-12.

Landis, J. R., & Koch, G. G. (1977). The measurement of observer agreement for categorical

 data. Biometrics, 159-174. DOI: 10.2307/2529310

Losada, M., & Heaphy, E. (2004). The Role of Positivity and Connectivity in the Performance of

Business Teams: A Nonlinear Dynamics Model. American Behavioral Scientist, 47(6), 740-

765. DOI: 10.1177/0002764203260208

McArdle, J. J. (2009). Latent variable modeling of differences and changes with longitudinal data.

 Annual Review of Psychology, 60, 577-605. DOI: 10.1146/annurev.psych.60.110707.163612

Meirink, J. A., Imants, J., Meijer, P. C., & Verloop, N. (2010). Teacher learning and collaboration in

 innovative teams. Cambridge Journal of Education, 40(2), 161-181.

 DOI: 10.1080/0305764x.2010.481256

19

Meirink, J. A., Meijer, P. C., Verloop, N., & Bergen, T. C. M. (2009). How do teachers learn in the

 workplace? An examination of teacher learning activities. European Journal of Teacher

 Education, 32(3), 209-224. DOI: 10.1080/02619760802624096

Mitchell, R., Boyle, B., Parker, V., Giles, M., Joyce, P., & Chiang, V. (2014). Transformation through

 tension: The moderating impact of negative affect on transformational leadership in teams.

 Human Relations, 70(9), 1095-1121. DOI: 10.1177/0018727014521645

Munir, F., & Nielsen, K. (2009). Does self-efficacy mediate the relationship between transformational

 leadership behaviours and healthcare workers' sleep quality? A longitudinal study. Journal of

 Advanced Nursing, 65(9), 1833-1843. DOI: 10.1111/j.1365-2648.2009.05039.x

Nir, A. E., & Kranot, N. (2006). School Principal's Leadership Style and Teachers' Self-Efficacy.

Planning and Changing, 37, 205-218.

Olsen, E. M., & Chrispeels, J. H. (2009). A pathway forward to school change: leading together and

achieving goals. Leadership and Policy in Schools, 8(4), 380-410.

DOI: 10.1080/15700760802663476

Peugh, J. L. (2005). Using the SPSS Mixed Procedure to Fit Cross-Sectional and Longitudinal

Crosslevel Models. Educational and Psychological Measurement, 65(5), 717-741.

DOI: 10.1177/0013164405278558

Preacher, K. J., Zyphur, M. J., & Zhang, Z. (2010). A general multilevel SEM framework for

assessing multilevel mediation. Psychological Methods, 15(3), 209.

Savelsbergh, C. M. J. H., van der Heijden, B. I. J. M., & Poell, R. F. (2009). The Development and

 Empirical Validation of a Multidimensional Measurement Instrument for Team Learning

 Behaviors. Small Group Research, 40(5), 578-607. DOI: 10.1177/1046496409340055

Schippers, M. C., Den Hartog, D. N., Koopman, P. L., & van Knippenberg, D. (2008). The role of

 transformational leadership in enhancing team reflexivity. Human Relations, 61(11), 1593-

 1616. DOI: 10.1177/0018726708096639

Schippers, M. l. C., Den Hartog, D. N., Koopman, P. L., & Wienk, J. A. (2003). Diversity and team

 outcomes: the moderating effects of outcome interdependence and group longevity and the

 mediating effect of reflexivity. Journal of Organizational Behavior, 24(6), 779-802.

 DOI: 10.1002/job.220

Shemla, M. (2011). Broadening team composition research by conceptualizing team diversity as a

 cross level moderating variable. Doctoral dissertation, Dresden, Technical University, 2011.

Shuck, B., & Herd, A. M. (2012). Employee Engagement and Leadership: Exploring the Convergence

of Two Frameworks and Implications for Leadership Development in HRD. Human Resource

Development Review, 11(2), 156-181. DOI: 10.1177/1534484312438211

Spillane, J. P., Kim, C. M., & Frank, K. A. (2012). Instructional Advice and Information Providing

and Receiving Behavior in Elementary Schools: Exploring Tie Formation as a Building

Block in Social Capital Development. American Educational Research Journal, 49(6), 1112-

1145. DOI: 10.3102/0002831212459339

Spraker, J., & Northwest Regional Education Lab., P. O. (2003). Teacher Teaming in Relation to

 Student Performance: Findings from the Literature.

Stoll, L., Bolam, R., McMahon, A., Wallace, M., & Thomas, S. (2006). Professional Learning

 Communities: A Review of the Literature. Journal of Educational Change, 7(4), 221-258.

 DOI: 10.1007/s10833-006-0001-8

20

Sun, J., & Leithwood, K. (2012). Transformational School Leadership Effects on Student

Achievement. Leadership and Policy in Schools, 11(4), 418-451.

DOI: 10.1080/15700763.2012.681001

Truijen, K., Sleegers, P., Nieuwenhuis, A., & Meelissen, M. (2012). Teaming teachers. Exploring

factors that influence effective team functioning in a vocational education context. Enschede,

NL: University of Twente.

Van Der Vegt, G., Emans, B., & Van De Vliert, E. (2000). Team Members' Affective Responses to

 Patterns of Intragroup Interdependence and Job Complexity. Journal of Management, 26(4),

 633-655. DOI: 10.1177/014920630002600403

Van der Vegt, G., & Van de Vliert, E. (2002). Intragroup interdependence and effectiveness: Review

 and proposed directions for theory and practice. Journal of Managerial Psychology, 17(1),

 50-70.

Van der Vegt, G. S., & Janssen, O. (2003). Joint impact of interdependence and group diversity on

 innovation. Journal of Management, 29(5), 729-751.

van Knippenberg, D., De Dreu, C. K., & Homan, A. C. (2004). Work group diversity and group

 performance: an integrative model and research agenda. Journal of Applied Psychology,

 89(6), 1008-1022. DOI: 10.1037/0021-9010.89.6.1008

van Knippenberg, D., & Schippers, M. C. (2007). Work group diversity. Annual Review of

Psychology, 58, 515-541. DOI: 10.1146/annurev.psych.58.110405.085546

van Veelen, R., Otten, S., & Hansen, N. (2013). A personal touch to diversity: Self-anchoring

increases minority members' identification in a diverse group. Group Processes & Intergroup

Relations, 16(6), 701-683. DOI: 10.1177/1368430212473170

Vescio, V., Ross, D., & Adams, A. (2008). A review of research on the impact of professional learning

 communities on teaching practice and student learning. Teaching and Teacher Education,

 24(1), 80-91. DOI: 10.1016/j.tate.2007.01.004

Wang, P., Rode, J. C., Shi, K., Luo, Z., & Chen, W. (2013). A Workgroup Climate Perspective on the

Relationships Among Transformational Leadership, Workgroup Diversity, and Employee

Creativity. Group & Organization Management, 38(3), 334-360.

|DOI: 10.1177/1059601113488163

Watson, W. E., Kumar, K., & Michaelsen, L. K. (1993). Cultural diversity's impact on interaction

 process and performance: Comparing homogeneous and diverse task groups. Academy of

 Management Journal, 36(3), 590-602.

Williams, K. Y., & O'Reilly, C. A. (1998). Demography and diversity in organizations: A review of 40

 years of research. Research in organizational behavior, 20, 77-140.

van Woerkom, M. (2003). Critical reflection at work: Bridging individual and organisational

learning (Unpublished doctoral dissertation). Enschede, The Netherlands: University of

Twente.

21

van Woerkom, M. (2004). The concept of critical reflection and its implications for human resource

development. Advances in Developing Human Resources, 6(2), 178-192.

 DOI: 10.1177/1523422304263328

Yammarino, F. J., Dionne, S. D., Schriesheim, C. A., & Dansereau, F. (2008). Authentic leadership

and positive organizational behavior: A meso, multi-level perspective. The Leadership

Quarterly,

 19(6), 693-707. DOI: 10.1016/j.leaqua.2008.09.004

22

Bijlage A

Schalen en items die gebruikt zijn in het model. Alle antwoord categorieën van de items zijn als volgt

ingedeeld: (1) zeer oneens, (2) enigszins oneens, (3) niet oneens, niet eens, (4) enigszins eens, (5) zeer

eens.

Transformationeel leiderschap

De subschalen van transformationeel leiderschap zijn samengesteld vanuit de volgende items:

Visie

Het creëren van een gedeelde visie en doelen (Geijsel et al., 2009)

Mijn afdelingsmanager

Factor

lading

…gebruikt alle mogelijke gelegenheden om de visie van de afdeling uit te dragen naar

het team, de studenten, de ouders en anderen

.853

…verwijst tijdens besluitvormingsprocessen expliciet naar de doelen van de afdeling .897

…verduidelijkt voor het team de relatie tussen de afdelingsvisie en initiatieven vanuit

het college van bestuur

.911

…beschrijft vanuit een visie op de toekomst van de afdeling op heldere wijze de problemen

die momenteel spelen

.918

…schetst tijdens bijeenkomsten wat de consequenties zijn van de visie van de afdeling voor

het huidige reilen en zeilen

.921

α =.876

Intellectuele stimulatie

Het bieden van voldoende stimulatie en het blijven uitdagen van docenten zodat ze zich blijven

ontwikkelen (Geijsel et al., 2009)

Mijn afdelingsmanager

Factor

lading

…moedigt docenten aan nieuwe dingen uit te proberen in het verlengde van hun interesses .893

…stimuleert docenten steeds na te denken over hoe het beter kan op onze afdeling .918

…moedigt aan tot het bediscussiëren van nieuwe informatie en ideeën die relevant zijn

 voor de ontwikkeling van de afdeling

.919

…betrekt individuele docenten in een aanhoudende discussie over hun persoonlijke

professionele doelen

.887

…stimuleert docenten om te experimenteren met nieuwe didactische werkvormen .855

…schept voldoende mogelijkheden voor docenten om zich professioneel

te kunnen ontwikkelen

.781

α =.919

23

Individuele ondersteuning

Het geven van ondersteuning voor de gevoelens en behoeftes van de individuele docenten

(Geijsel et al., 2009)

Mijn afdelingsmanager

Factor

lading

…neemt de opvattingen van individuele docenten serieus .897

…laat waardering blijken wanneer een docent zelf initiatief neemt voor verbetering van het

onderwijs

.880

…luistert zorgvuldig naar ideeën van teamleden .913

…heeft oog en oor voor problemen die medewerkers ervaren bij de invoering van

vernieuwingen

.911

…helpt medewerkers bij het verwoorden van hun emoties .829

α =.907

Professioneel leren

Het delen van kennis binnen een team en interactieproces van het vragen van feedback om betere

resultaten te produceren die bijdragen aan het prestatie niveau van het team (van Woerkom, 2003)

 Factor

lading

Ik deel mijn kennis en ervaringen regelmatig met mijn teamleden .744

Ik bespreek met mijn teamleden wat ik belangrijk vind in mijn werk .815

Ik bespreek met mijn teamleden onze criteria voor goed functioneren .738

Ik bespreek problemen in mijn onderwijspraktijk met anderen om daarvan te leren .797

Ik bespreek met mijn teamleden hoe ik me ontwikkeld heb .718

Als ik vind dat ik mijn werk niet goed heb gedaan dan bespreek ik dit met mijn teamleden .751

Ik vraag mijn teamleden regelmatig om advies .693

α =.881

24

Title and summary

The moderating role of transformational leadership on the relationship of group diversity with

professional learning within teams

In this study we examined the relationship between group diversity and professional learning and how

this relationship is moderated by the three dimensions of transformational leadership, which are;

having a shared vision, intellectual stimulation and individual support. This research can contribute to

the assemblage between empiric research in the organisational context, group diversity, and empiric

research in the educational context, transformational leadership and professional learning, seeing that

there is a lack of research in this area. The data were gathered from 438 teachers from 60

multidisciplinary teams. The data has been analysed in SPSS using factor analysis, reliability analysis

and intraclass correlations. The results of the final crosslevel hierarchical regression analysis show that

group diversity has a negative influence on professional learning within the teams in interaction with

shared vision. This means that higher levels of group diversity, together with higher levels of shared

vision, lead to lower levels of professional learning. Furthermore, the results show that intellectual

stimulation and individual support have no influence whatsoever on professional learning within a

team. Finally, the results show that shared vision has a main effect on professional learning. This leads

us to believe that a transformational leader can thereby assert a positive influence on professional

learning within teams. It seems that in this research, group diversity has a negative moderating effect

on the influence of shared vision, rather than the other way around. This points towards the possibility

that the formulation of a shared vision must be adjusted to the surmountable differences between

teachers, so that teachers may learn from any and each individual on the team.

