

Parallelsessie: stress en welbevinden bij schoolleiders

Lore Bellemans

Bellon - Universiteit Gent

Verloop parallelsessie

1. Methodologie
2. Welbevinden en verstoord welbevinden
3. Relatie tussen welbevinden en werkomgeving
 - Interne factoren
 - Externe factoren
4. Relatie tussen welbevinden en persoonlijke factoren
5. Aspecten van directiewissels

Maar eerst... wie zijn jullie?

1. Methodologie

- Semi-gestructureerde interviews en korte schriftelijke vragenlijst bij schoolleiders (BO en SO)
 - Sterke schoolleiders
 - Schoolleiders in scholen met veel directiewissels
 - Schoolleiders in uitdagende contexten (lage SES IIn)
- Focusgroepen met deelnemers (BO en SO) uit
 - Scholengemeenschappen
 - Schoolbesturen
 - Directieverenigingen

2. Welbevinden en verstoord welbevinden

	Interviews	Focusgroepen
Welbevinden	Bevlogen en enthousiast	Bevlogen en enthousiast (wie de job niet graag doet, stapt uit het beroep)
Verstoord welbevinden	Grote verschillen in beleving van stress	Grote verschillen in beleving van stress
	Vatbaar voor stress en burn-out	Vatbaar voor stress en burn-out (stress kan doorgegeven worden)
	Hoge verwachtingen waar men mee moet omgaan	Hoge verwachtingen waar men mee moet omgaan
	Druk doorheen het schooljaar of pieken van drukke momenten	Druk doorheen het schooljaar (niet meer met pieken van drukke momenten)

2. Welbevinden en verstoord welbevinden

	Interviews	Focusgroepen
Welbevinden	Bevlogen en enthousiast	Bevlogen en enthousiast (wie de job niet graag doet, stapt uit het beroep)
Verstoord welbevinden	Grote verschillen in beleving van stress	Grote verschillen in beleving van stress
	Vatbaar voor stress en burn-out	Vatbaar voor stress en burn-out (stress kan doorgegeven worden)
	Hoge verwachtingen waar men mee moet omgaan	Hoge verwachtingen waar men mee moet omgaan
	Druk doorheen het schooljaar of pieken van drukke momenten	Druk doorheen het schooljaar (niet meer met pieken van drukke momenten)

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Ouders	Belangrijke partners voor het welbevinden en ondersteuning van schoolleiders	Belangrijke partners voor het welbevinden en ondersteuning van schoolleiders
	Uitdagingen ouderbetrokkenheid in kansarme contexten	Uitdagingen ouderbetrokkenheid in kansarme contexten
	Veranderingen in contact (zoeken naar communicatie met anderstalige ouders, bezorgdheden M-decreet, aanvechting attesten)	Veranderingen in contact en betrokkenheid (zoeken naar communicatie met anderstalige ouders, bezorgdheden M-decreet, aanvechting attesten en verwachting dienstverlening buiten schooluren) + belang van goede gespreksvaardigheden

Ouders

“De ouders, wat mij opvalt in vergelijking met de periode dat ik zelf ouder was van kinderen in het lager onderwijs, is dat die zeer mondig geworden zijn en niet meer achter de directie of de leerkracht staat, maar achter hun kinderen. Vroeger als een kind straf kreeg, werd je thuis nog eens erbij gestraft. Als je nu straf krijgt, wordt de leerkracht op de vingers getikt of de directeur.” (Devos et al., 2018)

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Schoolcultuur	Bron van welbevinden	Bron van welbevinden
	Team met veel wissels moet sterk investeren om gedragenheid te bereiken	Team met veel wissels moet sterk investeren om gedragenheid te bereiken + nood aan een specifiek leiderschapstype
Leerlingen	Bron van welbevinden	Bron van welbevinden
	Leerlingenaantal potentieel stresserend	Leerlingenaantal potentieel stresserend
	Lesopdracht kan heel belastend zijn	Lesopdracht kan heel belastend zijn

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Leraren	Bron van welbevinden	Bron van welbevinden (bewerkstelligen meer tevredenheid dan randvoorwaarden)
	Intermenselijke problemen met en tussen teamleden zijn vaak reden om school te verlaten	Intermenselijke problemen met en tussen teamleden zijn vaak reden om school te verlaten + mogelijke rol van externe procesbegeleiders
	Professionalisering van leraren is essentieel	Professionalisering van leraren is essentieel

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Leraren	Moeilijk om afwezige leraren te vervangen en leraren te vinden die om kunnen met de huidige uitdagingen en verwachtingen	Moeilijk om afwezige leraren te vervangen en leraren te vinden die om kunnen met de huidige uitdagingen en verwachtingen
	Vaste benoeming wordt eerder negatief gezien door te weinig beweegruimte voor uitgewerkt personeelsbeleid	Vaste benoeming wordt negatief gezien door te weinig beweegruimte voor uitgewerkt personeelsbeleid, maar heeft ook cruciale voordelen
	Suggesties rond andere invulling van opdracht leraren	Verdeelde meningen rond andere invulling van opdracht leraren

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Leraren	Moeilijk om afwezige leraren te vervangen en leraren te vinden die om kunnen met de huidige uitdagingen en verwachtingen	Moeilijk om afwezige leraren te vervangen en leraren te vinden die om kunnen met de huidige uitdagingen en verwachtingen
	Vaste benoeming wordt eerder negatief gezien door te weinig beweegruimte voor uitgewerkt personeelsbeleid	Vaste benoeming wordt negatief gezien door te weinig beweegruimte voor uitgewerkt personeelsbeleid, maar heeft ook cruciale voordelen
	Suggesties rond andere invulling van opdracht leraren	Verdeelde meningen rond andere invulling van opdracht leraren

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Taakinvulling en werkdruk	Erg ruim takenpakket en centraal aanspreekpunt (moeilijk om dag in te plannen)	Erg ruim takenpakket en centraal aanspreekpunt (moeilijk om dag in te plannen) + meer tijd nodig voor rust en reflectie
	Te weinig toekomen aan pedagogisch handelen + belang van prioriteiten stellen	Te weinig toekomen aan pedagogisch handelen + herdefiniëring rol + belang van prioriteiten stellen (vooral moeilijk voor startende schoolleiders) + mismatch tussen verwachtingen en feitelijke job
	Veel vergaderingen die niet altijd efficiënt/nuttig zijn	Veel vergaderingen die niet altijd efficiënt/nuttig zijn
	Veel administratieve verplichtingen	Veel administratieve verplichtingen (schoolleiders overschatten vereisten overheid vaak)

3. Relatie tussen welbevinden en werkomgeving: interne factoren

“Je weet dus echt totaal niet waar je aan begint. Ik werd gevraagd vanuit het schoolbestuur om te kandideren en ik zag het als een uitdaging. Ik had wel een ander beeld over de job. Al die administratie denk maar aan alles rond preventie, verslagen, vergaderingen, wc-papier bijvullen... Je bent daar 95% van de tijd mee bezig en je bent slechts 5% bezig met hetgeen wat ik dacht dat de job inhield. Dat is frustrerend! Ik heb al vaak getwijfeld om te stoppen want ik mis de kinderen enorm. Had ik geweten wat de job inhield, ik was er nooit aan gestart! Maar ik geef mezelf nog een paar jaar en we zien dan wel.” (Devos et al., 2018)

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Taakinvulling en werkdruk	Erg ruim takenpakket en centraal aanspreekpunt (moeilijk om dag in te plannen)	Erg ruim takenpakket en centraal aanspreekpunt (moeilijk om dag in te plannen) + meer tijd nodig voor rust en reflectie
	Te weinig toekomen aan pedagogisch handelen + belang van prioriteiten stellen	Te weinig toekomen aan pedagogisch handelen + herdefiniëring rol + belang van prioriteiten stellen (vooral moeilijk voor startende schoolleiders) + mismatch tussen verwachtingen en feitelijke job
	Veel vergaderingen die niet altijd efficiënt/nuttig zijn	Veel vergaderingen die niet altijd efficiënt/nuttig zijn
	Veel administratieve verplichtingen	Veel administratieve verplichtingen (schoolleiders overschatten vereisten overheid vaak)

3. Relatie tussen welbevinden en werkomgeving: interne factoren

	Interviews	Focusgroepen
Omkadering en middelen	Overkoepelend: nood om meer te delegeren (beheersbaarheid); belang goede werkrelaties; kunnen én willen delegeren	Overkoepelend: nood om meer te delegeren (beheersbaarheid + kennis delen); belang goede werkrelaties (reden uitval); kunnen én willen delegeren (belang vertrouwen); verdeelde meningen rond toekenning van punten

Zijn er al vragen?

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Schoolbestuur	Belang van een goed evenwicht m.b.t. autonomie	Belang van een goed evenwicht m.b.t. autonomie (mogelijks conflicterende verwachtingen schoolleider en schoolbestuur)
	Belang van voldoende ondersteuning vanuit het schoolbestuur	Belang van voldoende ondersteuning vanuit het schoolbestuur + bescherming
		Belangrijke rol in omgaan met stress en burn-out bij schoolleiders
Scholengemeenschap	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)
	Belang coördinerend directeur	Belang coördinerend directeur (in het BO niet automatisch (deels) vrijgesteld)

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Schoolbestuur	Belang van een goed evenwicht m.b.t. autonomie	Belang van een goed evenwicht m.b.t. autonomie (mogelijks conflicterende verwachtingen schoolleider en schoolbestuur)
	Belang van voldoende ondersteuning vanuit het schoolbestuur	Belang van voldoende ondersteuning vanuit het schoolbestuur + bescherming
		Belangrijke rol in omgaan met stress en burn-out bij schoolleiders
Scholen-gemeenschap	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)
	Belang coördinerend directeur	Belang coördinerend directeur (in het BO niet automatisch (deels) vrijgesteld)

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Schoolbestuur	Belang van een goed evenwicht m.b.t. autonomie	Belang van een goed evenwicht m.b.t. autonomie (mogelijks conflicterende verwachtingen schoolleider en schoolbestuur)
	Belang van voldoende ondersteuning vanuit het schoolbestuur	Belang van voldoende ondersteuning vanuit het schoolbestuur + bescherming
		Belangrijke rol in omgaan met stress en burn-out bij schoolleiders
Scholengemeenschap	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)	Belang uitwisseling tussen collega-schoolleiders (steun en andere collegiale factoren belangrijk om eenzaamheid te counteren)
	Belang coördinerend directeur	Belang coördinerend directeur (in het BO niet automatisch (deels) vrijgesteld)

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Pedagogisch begeleidingsdienst	Verdeelde meningen rond rol in begeleiden van scholen	Kritisch voor rol in begeleiden van scholen (nood aan meer tastbare ondersteuning en handvaten)
Inspectie	Algemeen: Stresserend door o.a. administratie, werklast en veiligheidseisen maar ook boost	Algemeen: Stresserend door o.a. administratie, werklast en veiligheidseisen
	Onderwijsinspectie: Kan ook boost geven + hoop dat inspectie 2.0 een positievere rol kan spelen	Onderwijsinspectie: Kan ook boost geven + hoop dat inspectie 2.0 een positievere rol kan spelen + grote verschillen in werkwijze en houding inspecteurs
Vakbond	Gespannen relatie met vakbond rond leraren	Gespannen relatie met vakbond rond leraren
Koepel	Beperkte rol i.f.v. welbevinden	Beperkte rol i.f.v. welbevinden

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Overheid	Wetten en decreten: Laattijdige communicatie rond vernieuwingen zorgt voor onrust en onduidelijkheid + wetgeving complex en niet transparant + ingewikkeld om informatie terug te vinden + impact wordt te weinig in rekening gebracht + resultaat van politieke compromissen	Wetten en decreten: Laattijdige communicatie rond vernieuwingen zorgt voor onrust en onduidelijkheid (belang draagvlak) + wetgeving complex en niet transparant + ingewikkeld om informatie terug te vinden + impact wordt te weinig in rekening gebracht + resultaat van politieke compromissen
	Statutaire werkvoorwaarden: Loon is niet afgestemd op verantwoordelijkheden + weinig carrièremogelijkheden na de job als schoolleider + frustraties rond optrekken van pensioenleeftijd	Statutaire werkvoorwaarden: Loon is niet afgestemd op verantwoordelijkheden (erkenning) + weinig carrièremogelijkheden na de job als schoolleider (andere kijk nodig) + frustraties rond optrekken van pensioenleeftijd
	Algemeen: Hoge planlast	Algemeen: Hoge planlast (voor schoolleiders vaak niet duidelijk of bepaalde eisen of verwachtingen vanuit overheid, koepel of andere instantie komen); meer vertrouwen en autonomie geven aan de scholen; schoolleiders voelen zich niet gehoord

Mogelijkheden na de job van schoolleider

“Ik ben te oud geworden om die functie alleen te dragen. Want het is me net een beetje te zwaar geworden. Plus het is het einde van het schooljaar nu. We hebben er een druk jaar op zitten. [...] Maar zoals ik ook zei, ik word ook een dagje ouder en ik ben bang dat me dat ooit niet meer zal lukken om daar blijvend energie in te steken. En ik weet niet hoe lang ik het nog zal volhouden, ik weet dat echt niet. Waar wat zijn mijn opties? Ik zie het niet zitten om terug les te gaan geven en inspectie of pedagogische begeleidingsdienst zie ik ook niet zitten.” (Devos et al., 2018)

Mogelijkheden na de job van schoolleider

- Job van schoolleider is minder aantrekkelijk geworden (Devos et al., 2018; Fink & Brayman, 2006)
- Gebrek aan kandidaten om de job van schoolleider in te vullen (Devos et al., 2018; Hargreaves et al., 2003)
- Steeds jongere mensen kiezen voor het beroep van schoolleider maar vrezen dat ze het beroep niet langer dan 10 à 15 jaar zullen uitoefenen (Devos et al., 2018, 2019)
- Onzekerheden over de mogelijkheden na het beroep van schoolleider (Devos et al., 2018, 2019)

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Overheid	Wetten en decreten: Laattijdige communicatie rond vernieuwingen zorgt voor onrust en onduidelijkheid + wetgeving complex en niet transparant + ingewikkeld om informatie terug te vinden + impact wordt te weinig in rekening gebracht + resultaat van politieke compromissen	Wetten en decreten: Laattijdige communicatie rond vernieuwingen zorgt voor onrust en onduidelijkheid (belang draagvlak) + wetgeving complex en niet transparant + ingewikkeld om informatie terug te vinden + impact wordt te weinig in rekening gebracht + resultaat van politieke compromissen
	Statutaire werkvoorwaarden: Loon is niet afgestemd op verantwoordelijkheden + weinig carrièremogelijkheden na de job als schoolleider + frustraties rond optrekken van pensioenleeftijd	Statutaire werkvoorwaarden: Loon is niet afgestemd op verantwoordelijkheden (erkenning) + weinig carrièremogelijkheden na de job als schoolleider (andere kijk nodig) + frustraties rond optrekken van pensioenleeftijd
	Algemeen: Hoge planlast	Algemeen: Hoge planlast (voor schoolleiders vaak niet duidelijk of bepaalde eisen of verwachtingen vanuit overheid, koepel of andere instantie komen); meer vertrouwen en autonomie geven aan de scholen; schoolleiders voelen zich niet gehoord

3. Relatie tussen welbevinden en werkomgeving: externe factoren

	Interviews	Focusgroepen
Andere netwerken	Vaak goede contacten en samenwerkingsverbanden	In grootsteden niet gemakkelijk om lokale gemeenschap te betrekken bij schoolwerking
Algemene waardering van het beroep	Verdeelde meningen rond algemene waardering van het beroep	Dalende algemene waardering van het beroep (mentaliteitswijziging is nodig)

4. Relatie tussen welbevinden en persoonlijke factoren

	Interviews	Focusgroepen
Gezin	Grenzen trekken en privétijd afschermen	Grenzen trekken en privétijd afschermen (vooral voor startende schoolleiders uitdagend)
	Belang van communicatie en goede afspraken	Belang van communicatie en goede afspraken
	Belang van gezin, gezondheid en hobby's voor welbevinden en volhouden van de job	Belang van gezin, gezondheid en hobby's voor welbevinden en volhouden van de job
		Doelbewuste acties vanuit schoolbestuur of scholengemeenschap om werkintensiteit te verlagen

4. Relatie tussen welbevinden en persoonlijke factoren

	Interviews	Focusgroepen
Gezin	Grenzen trekken en privétijd afschermen	Grenzen trekken en privétijd afschermen (vooral voor startende schoolleiders uitdagend)
	Belang van communicatie en goede afspraken	Belang van communicatie en goede afspraken
	Belang van gezin, gezondheid en hobby's voor welbevinden en volhouden van de job	Belang van gezin, gezondheid en hobby's voor welbevinden en volhouden van de job
		Doelbewuste acties vanuit schoolbestuur of scholengemeenschap om werkintensiteit te verlagen

Gezin: work-life balance

“Mijn zoon heeft er wel last van dat ik directeur ben en dat vind ik moeilijk. Bijvoorbeeld gisteren, ik trek om 7u ’s morgens mijn deur toe om met het openbaar vervoer naar hier te komen. Dat is het moment dat hij wakker wordt. Ik had gisterenavond schoolraadvergadering en ik had een papierberg dus ik ben niet naar huis gegaan. Dus mijn kind heeft mij niet gezien gisteren en we zijn maar met ons twee. Daar heb ik het wel moeilijk mee, het is gelukkig wel een autonoom kind maar toch.” (Devos et al., 2018)

Gezin: work-life balance

“Mijn partner is na een jaar halftijds beginnen werken omdat dat niet meer mogelijk was. Ik doe thuis niets meer hé, dat is gewoon niet haalbaar in combinatie met mijn job als directeur. Dus mijn partner doet thuis alles, anders was deze job niet haalbaar hoor.” (Devos et al., 2018)

4. Relatie tussen welbevinden en persoonlijke factoren

	Interviews	Focusgroepen
Persoonlijkheid en self-efficacy	Kunnen bereiken van doelen is belangrijk	Kunnen bereiken van doelen is belangrijk (maar schoolleiders zijn vaak perfectionistisch)
		Persoonlijkheidskenmerken vormen risico voor burn-out

5. Aspecten van directiewissels

- Verloop van directeurs krijgt veel aandacht in internationale literatuur (Fink & Brayman, 2006).
 - stijgende verantwoordelijkheden
 - toenemende werkdruk
 - veranderende invulling van de job
- Schoolleider heeft vijf jaar nodig om een positieve impact op de school te hebben (Gabarro, 1987; Mascall & Leithwood, 2010)

5. Aspecten van directiewissels

“Geef mij daar nog wat tijd voor. Als het gaat om wat ik belangrijk vind, dan is dat dat er vertrouwen is en dat er een soort van rust is. Dat niemand hier gejaagd rondloopt. Dan ben ik daar al gedeeltelijk in geslaagd. Ik heb wel een serieus probleem dat mijn lerarenkorps nog veel te zwak is. Daar kan ik niet mee leven. Dat vind ik heel lastig omdat ten koste van mijn kinderen is. Dat is nog heel veel werk!” (Devos et al., 2018)

5. Aspecten van directiewissels: gevolgen

- **Negatieve invloed op de schoolcultuur**

(Hargreaves et al., 2003; Macmillan, Meyer & Northfield, 2005; Mascall & Leithwood, 2010; Reynolds, White, Brayman, & Moore, 2008; Ross & Gray, 2006).

- Leraren krijgen afkeer van verandering en nemen afwachtende houding in (Reynolds et al., 2008).
- Leraren hebben een sterk wantrouwen tegenover een nieuwe schoolleider (Devos et al., 2018; Hargreaves et al., 2003).
- Leraren verlaten de school (Béteille et al., 2012)

- **Dalende leerlingprestaties en verminderde motivatie bij leerlingen**

(Berrong, 2012; Béteille et al., 2012; Macneil et al., 2007; Patterson & Rolheiser, 2004)

5. Aspecten van directiewissels

“Sommige van die leerkrachten krijg ik totaal niet mee in ons verhaal om te vernieuwen en dan hoop je dat ze wel zullen bijdraaien maar neen in tegendeel, sommige doen zelfs de moeite niet meer om mee te helpen denken en hebben maar één doel: de boel dwarsbomen. En volgens mij is dat gewoon omdat ze bang zijn om te vernieuwen, bang omdat ze het niet zullen aankunnen en bang dat dat zal uitkomen.” (Devos et al., 2018)

5. Aspecten van directiewissels

- Investeren in gedeeld leiderschap om de ongewenste effecten op de schoolcultuur te voorkomen (Hargreaves & Fink, 2006; Seashore Louis et al., 2010)
- Een nieuwe schoolleider kan de school best leiden wanneer de vorige schoolleider een gedistribueerd leiderschap nalaat (Hargreaves & Fink, 2006; Seashore Louis et al., 2010)
 - Een gedeelde visie (Hargreaves & Fink, 2006)
 - Investeren en capaciteiten die duurzame initiatieven voor schoolverbetering waarborgen (Hargreaves & Fink, 2006)

Zoemsessie: aspecten directiewissels

- Jullie mogen een groep vormen met drie of vier deelnemers.
- Elke groep krijgt een vel papier met in het midden een rechthoek en vier vakken, voor elk groepslid één vak.

Zoemsessie: aspecten directiewissels

Vragen:

- *Erkennen jullie dat grote verloop van schoolleiders?*
- *Hoe kunnen we dat opvangen?*

- Iedereen schrijft in zijn/haar eigen vak zijn/haar ideeën en antwoorden op.
- De groepen overleggen en formuleren een gemeenschappelijk antwoord in de gemeenschappelijke rechthoek.
- Een plenaire uitwisseling.

Zoemsessie: manieren om met gevoelens van stress om te gaan

Hoe kunnen we schoolleiders versterken in het omgaan met gevoelens van stress?

Parallelsessie: stress en welbevinden bij schoolleiders

**BEDANKT
VOOR
JULLIE AANDACHT
ZIJN ER NOG
VRAGEN?**