

Interstedelijk
Studenten
Overleg

Studeren op maat

Flexibilisering in het hoger onderwijs

Oktober | 2015

Interstedelijk Studenten Overleg

Contactgegevens
+31 (0)30 23 02 666
www.iso.nl
iso@iso.nl

Bezoekadres
Bemuurde Weerd OZ 1
3514 AN Utrecht

Social Media
@HetISO
/ISOstudent

Samenvatting

Met deze notitie zet het ISO zijn visie uiteen op de flexibilisering van het hoger onderwijs. Het ISO vindt het belangrijk dat iedere student kan studeren op een manier die bij hem of haar past. De verschillende leerstijlen en –behoeften vragen om meer onderwijs op maat. Dit betekent enerzijds meer flexibilisering van het onderwijs en anderzijds meer verantwoordelijkheid van de student om de mogelijkheden aan te grijpen voor individuele ontplooiing. Dat wil niet zeggen dat het onderwijs voor alle studenten flexibeler moet worden, maar dat studenten die daar behoefte aan hebben en dat aan kunnen wel flexibeler om moeten kunnen gaan met hun onderwijsprogramma.

Aan de hand van vijf dimensies van openheid brengt het ISO in kaart hoe het nu is gesteld in het onderwijs en hoe het er ideaal uit zou zien. Welke barrières moeten er overwonnen worden en welke kansen liggen er voor flexibeler onderwijs. Het onderzoek definieert dimensies van openheid die betrekking hebben op het klassieke open onderwijs zoals we dat terugzien bij de open universiteiten en het ‘Leven Lang Leren’. De mate van openheid van de dimensies – open in toelating, open in tijd, open in tempo, open in plaats en open in programmering – bepaalt in grote mate in hoeverre het onderwijs op een instelling flexibel is.

Hieronder worden de verschillende dimensies met bijbehorende aanbevelingen beschreven.

1. Open in toelating

Hieronder wordt verstaan dat in principe iedereen, die dat wil en kan, zou moeten kunnen deelnemen aan een opleiding. In het huidige systeem worden in de meeste gevallen toelatingseisen gesteld voor een opleiding, zoals voor een hbo- of wo-bachelor en een wo-master. Het volledig loslaten van deze eisen is volgens het ISO dan ook niet wenselijk, omdat de instroom dan te divers wordt en de kwaliteit hieronder lijdt. Wel zou er vaker met de brede ontwikkeling en motivatie rekening gehouden moeten worden in de selectieprocedure in plaats van alleen kwantitatieve gegevens als informatiebron.

Aanbevelingen voor flexibelere toelating zijn onder andere meer onderzoek naar de gevolgen van differentiatie in het voortgezet onderwijs, betere afstemming tussen opleidingen binnen een instelling en samenwerking tussen instellingen. Differentiatie in het voortgezet onderwijs zorgt ervoor dat scholieren vakken kunnen volgen op verschillende niveaus passend bij hun capaciteiten. Betere afstemming en samenwerking kan ertoe leiden dat studenten gemakkelijker vakken kunnen volgen bij andere opleidingen (aan andere instellingen). Nu worden ze vaak nog belemmerd door toelatingseisen, terwijl samenwerking juist kan zorgen voor interdisciplinaire ontwikkeling.

- Meer flexibiliteit in de startmomenten van een opleiding en vakken;
- Betere afstemming tussen opleidingen binnen een instelling en samenwerking tussen instellingen;
- Laat toelatingseisen geen belemmering zijn voor stapelaars;
- Meer onderzoek naar differentiatie in het voortgezet onderwijs.

2. Open in tijd

Met open in tijd wordt bedoeld dat studenten op elk moment in een jaar met een cursus of opleiding kunnen beginnen en op elk gewenst tijdstip kunnen studeren. In het huidige systeem is het over het algemeen alleen mogelijk om in september (en soms in februari) te starten met een opleiding. Daarnaast worden cursussen maar eenmaal per jaar gegeven en liggen contacturen zo goed als vast. Doordat alles vaststaat voor de student is het soms moeilijk om naast de studie andere activiteiten te verrichten zoals een bestuursjaar, eigen onderneming, excellentietraject of topsport.

Meer flexibiliteit is wenselijk, omdat zo bijvoorbeeld onnodige studievertraging voorkomen kan worden. Wanneer vakken meerdere keren per jaar gevolgd kunnen worden kan een student een jaar studievertraging voorkomen. Maar ook digitale mogelijkheden kunnen uitkomst bieden bij studievertraging of het combineren van studie- en nevenactiviteiten. Een student kan bijvoorbeeld een vak op een ander moment in de eigen tijd alsnog volgen om een cursusjaar voldoende af te sluiten.

- Verruim de starttijden van opleidingen en cursussen waar mogelijk;

3. Open in tempo

Open in tempo wil zeggen dat de studie in beginsel volgens eigen tijdsplanning en snelheid kan plaatsvinden. Versnellen of vertragen van een studie is in het huidige systeem nauwelijks mogelijk zonder al te veel studievertraging op te lopen. Studenten moeten aan de hand van de studiehandleiding(en) hun onderwijsprogramma doorlopen en afwijkingen om wat voor reden dan ook zijn nauwelijks mogelijk.

Wanneer gebruik zou worden gemaakt van digitale mogelijkheden is het voor studenten gemakkelijker om sneller of trager door hun studie te gaan wanneer dat gewenst is. Zo kunnen tentamens bijvoorbeeld digitaal afgenomen worden. Studenten zouden dan zelf een moment moeten kunnen kiezen om het tentamen af te leggen. Dit kan studievertraging voorkomen of juist zorgen dat studenten sneller door de studie heen gaan. Sommige opleidingen bieden studenten al de mogelijkheid om een versneld traject af te leggen, een positieve ontwikkeling volgens het ISO.

- Meer differentiatie in tempo;
- Minder vaste tentamenmomenten door digitale tentaminering.

4. Open in plaats

Met deze dimensie wordt bedoeld dat men kan studeren met verschillende lesmaterialen op elke gewenste plek. Nu zitten instellingen vast aan het vestigingsplaatsbeginsel waardoor tenminste tweederde van het onderwijs moet plaatsvinden in de gemeente van de onderwijsinstelling. Daarnaast zitten studenten vaak vast aan verplichte contacturen of practica waarvoor zij fysiek op de instelling aanwezig dienen te zijn. Kennisoverdracht hoeft echter niet alleen op de instelling plaats te vinden maar kan bijvoorbeeld ook via weblectures. Op deze

manier kunnen docenten kleinschaliger onderwijs realiseren en kunnen zij tijdens werkgroepen dieper ingaan op lesstof die studenten thuis bestudeerd hebben. Daarnaast bestaan er ook steeds meer digitale mogelijkheden zoals blended learning, flipped classroom en de combinatie tussen contact- en digitaal onderwijs, waarin het klassikale gedeelte online wordt gevolgd, die plaatsonafhankelijk onderwijs mogelijk maken.

Plaatsonafhankelijk onderwijs geeft studenten meer flexibiliteit om te kunnen studeren waar en wanneer ze willen. Naast de verschillende onderwijsvormen moedigt het ISO ook de online tentaminering aan. Dit biedt niet alleen het voordeel dat studenten niet fysiek aanwezig hoeven te zijn, maar studenten kunnen ook wanneer en waar zij willen tentamens maken en het geeft opleidingen meer inzicht in de toetsingskwaliteit.

- Minder plaatsgebonden onderwijs;
- Meer Online tentaminering;
- Meer gebruik maken van digitale kennisoverdracht.

5. Open in programmering

De onderwijsprogramma's kennen bepaalde vrijheden naar inhoud en volgorde. Studenten kunnen naar eigen keuze modules of cursussen volgen en desgewenst combineren; er zijn korte onderwijsprogramma's en opleidingen. De wet schrijft nu voor dat voor een voltijd opleiding een vast aantal studiepunten per jaar geldt met een samenhangend geheel van onderwijseenheden. Studies bestaan dus veelal uit een vast programma met eindtermen om de student een goede basis te bieden. Vaak bevatten deze programma's wel een aantal EC aan vrije keuze, zodat studenten ook vakken buiten de eigen studie kunnen volgen.

Studenten zouden meer invloed moeten kunnen hebben op de mate van flexibiliteit van hun onderwijsprogramma. Dat betekent dat er zowel aan de behoeften van studenten die veel structuur wensen, als studenten die meer flexibiliteit willen, kan worden voldaan. Om programma's flexibeler te maken kunnen opleidingen die werken met leeruitkomsten de nadruk leggen op (sturing op) gerealiseerd eindniveau en minder op input en procesfactoren zoals in vaststaande onderwijsprogramma's, aantallen contacturen en uren studielast. Daarnaast kan ook gewerkt worden met modules. In modulair onderwijs zijn er meer mogelijkheden om een studie op verschillende momenten te starten en dit in zowel een rustig als intensief tempo te volgen. Ten slotte wordt ook de rol van examencommissies belangrijker wanneer studenten meer vrijheid krijgen om hun eigen programma samen te stellen. Zij moeten waarborgen dat er een samenhangend geheel van vakken blijft bestaan, zodat de student de eindkwalificaties van de opleiding haalt. Het vertrouwen van examencommissies in elkaar is daarbij essentieel.

- Meer keuzeruimte in het opleidingsprogramma;
- Meer focus op leeruitkomsten;
- Meer werken met modules;
- Versterk de rol van de examencommissie en de samenwerking tussen examencommissies;
- Beloon reeds opgedane ervaring en kennis van studenten met EVC's.

Randvoorwaarden

Om het onderwijs flexibeler te maken zijn drie randvoorwaarden belangrijk. Ten eerste is de student-docent interactie belangrijk, dit is de kern van het onderwijs. De digitalisering van het onderwijs zorgt ervoor dat de rol van de docent verandert van kennisoverdrager naar begeleider. Tegelijkertijd wordt er daardoor ook een proactieve rol van de student verwacht. De docent en student moeten samen het leerproces vormgeven.

Ten tweede is begeleiding van de student belangrijk om flexibel onderwijs succesvol te maken. Wanneer studenten meer zeggenschap krijgen over hun eigen studieprogramma, betekent dit ook meer keuzes waarin studenten goed begeleid moeten worden. Begeleiders moeten op hun beurt goed geïnformeerd zijn over alle mogelijkheden die studenten hebben. Een studentbegeleider die kennis heeft over de verschillende studies binnen een sector, de loopbaan van de student en eventuele persoonlijke omstandigheden zou daarvoor uitkomst bieden. Professionalisering op het gebied van begeleiding en betere informatievoorziening zijn daarbij belangrijk.

Ten slotte kan het bekostigingssysteem in Nederland in zijn huidige vorm een belemmering vormen in die zin dat er bekostigd wordt per student. Instellingen worden gestimuleerd om studenten zo snel mogelijk af te laten studeren, waardoor studenten minder ruimte en motivatie krijgen om zich breder te ontplooiën. Een analyse van het Nederlandse bekostigingssysteem en een vergelijking met buitenlandse systemen zou oplossingen kunnen bieden voor een bekostigingssysteem dat meer flexibel onderwijs mogelijk maakt.

Inhoud

Samenvatting.....	3
Inleiding.....	8
Doel van het visiestuk	8
Methode.....	9
Zes dimensies van openheid	9
Leeswijzer.....	10
Studeren op maat.....	11
1. Open in toelating.....	11
2. Open in tijd.....	13
3. Open in tempo	14
4. Open in plaats	16
5. Open in programmering.....	18
Randvoorwaarden	22
Interactie tussen student en docent.....	22
Begeleiding.....	23
Bekostiging.....	24
Conclusie en aanbevelingen	27
Conclusie.....	27
Aanbevelingen.....	27

Inleiding

“Ik heb sterk het idee dat we het onderwijs moeten veranderen. (...) Ik denk dat we ook gewoon het lef moeten hebben om de boel gewoon flink op z'n kop te gooien en ook gewoon eens echt te gaan kijken van hoe wil men nou eigenlijk leren en wat gebeurt er vandaag de dag.” (Peter Riezebos over het huidige onderwijs)

Het ISO vindt het belangrijk dat iedere student kan studeren op een manier die bij hem of haar past. De student is verantwoordelijk voor zijn eigen ontwikkeling maar moet daarvoor wel alle mogelijkheden aan kunnen grijpen. Meer ruimte voor individuele ontwikkeling in het onderwijs ziet het ISO als positief, omdat de student meer mogelijkheden krijgt om het curriculum naar eigen hand te zetten. Het onderwijs is nu georganiseerd rondom het onderwijsaanbod (docenten en lessen). Echter, iedere student is uniek en heeft specifieke behoeften en wensen. Om het onderwijs meer gepersonaliseerd te maken is het daarom belangrijk dat we het onderwijs meer gaan organiseren rondom de vraag; welke behoeften heeft de student?. Daarom zet het ISO zich in 2015 in voor meer flexibel onderwijs. Alleen zo kunnen studenten hun ontwikkeling naar eigen talenten en ambities inrichten.

Het ISO bracht in 2014 in kaart welke mogelijkheden digitalisering biedt. Deze mogelijkheden kunnen ervoor zorgen dat studenten worden geholpen in het bereiken van hun ambities. Zo zouden studenten door een grotere mate van flexibilisering van de studieroute op meerdere instellingen door heel de wereld fysiek of op afstand onderwijs moeten kunnen volgen.

De kern van studeren op maat is volgens het ISO dat er verschillende leerstijlen en behoeften zijn. Dit betekent uitdrukkelijk niet dat het ISO vindt dat alles geheel flexibel ingevuld moet worden, maar wél dat er mogelijkheden komen tot studeren op maat voor studenten die daar behoefte aan hebben.

Doel van het visiestuk

Flexibilisering van het onderwijs zorgt voor uitdagingen. Het ISO deed in 2014 onderzoek naar de mogelijkheden die digitalisering biedt en heeft een boekje uitgebracht met het ideale beeld voor flexibel onderwijs volgens studenten. In deze visie op flexibilisering worden de te overwinnen drempels om flexibel hoger onderwijs mogelijk te maken in kaart gebracht. De vraag die hierbij centraal staat is:

Hoe kan het hoger onderwijs flexibeler ingericht worden zodat de student centraal staat?

We vergelijken de huidige situatie met het ideale beeld van studeren op maat voor studenten. Vervolgens worden de barrières beschreven die daarbij een rol spelen en komen tot slot de kansen in het hoger onderwijs aan bod. De kansen vormen uiteindelijk een lijst van aanbevelingen die het hoger onderwijs flexibeler kunnen maken. Daarnaast worden ook randvoorwaarden zoals de bekostiging van het hoger onderwijs in Nederland meegenomen.

Methode

Voor dit visiestuk is gesproken met verschillende studenten over flexibilisering in het hoger onderwijs. Behalve met studenten is er ook met professionals uit het hoger onderwijs gesproken zoals met Peter Riezebos, professor op het gebied van verschillende leerstijlen aan de hand van de werking van de hersenen. Ook met genomineerde docente van het jaar Rachel Kuijlenburg van de Haagse Hogeschool heeft een gesprek plaatsgevonden. José Eggink van SURF heeft met haar expertise van digitalisering vanuit een andere invalshoek informatie gegeven. De Hogeschool van Amsterdam is zelf al enige tijd bezig met flexibilisering en heeft zijn ideeën en visie daarop gegeven. Ten slotte is ook met een aantal leden van het College van Bestuur van de TU Delft gesproken over flexibilisering in het hoger onderwijs.

Zes dimensies van openheid

Het klassieke open afstandsonderwijs, maar ook de innovatieve ‘opkomende’ wereld van de digitale openheid bieden handvatten om het hoger onderwijs flexibeler te maken. De open universiteiten zijn een goed voorbeeld van hoe het onderwijs nog toegankelijker en meer op maat kan worden gemaakt voor studenten. De klassieke, ‘gevestigde’ wereld van open afstandsonderwijs wordt dan ook wel het leven lang leren of flexibel onderwijs genoemd, met de open universiteiten en allerlei instellingen voor afstandsonderwijs. Dit visiestuk over het flexibeler maken van het onderwijs is opgezet aan de hand van het zes componentenmodel van open onderwijs.

In de klassieke openheid kunnen we de volgende zes graden of dimensies onderscheiden¹:

1. **Open in toelating:** in principe kan iedereen ongeacht vooropleiding deelnemen. Er zijn strikt genomen geen ingangsdiploma's vereist.
2. **Open in tijd:** men kan op elk moment in een jaar met een cursus of opleiding beginnen en op elk tijdstip studeren.
3. **Open in tempo:** de studie kan in beginsel volgens eigen tijdsplanning en snelheid plaatsvinden.
4. **Open in plaats:** studeren kan met cursusboeken en met online leermaterialen en leerdiensten; dat kan thuis, op het werk (met toestemming...) in een bibliotheek, in een virtuele klas, onderweg in trein of vliegtuig, in het buitenland, op een boot, in detentie, enzovoorts.
5. **Open in programmering:** de onderwijsprogramma's kennen bepaalde vrijheden naar inhoud en volgorde; men kan naar eigen keuze modules/cursussen volgen en desgewenst combineren. Er zijn korte onderwijsprogramma's en open opleidingen.
6. **Open naar doelgroepen:** de populatie is zeer heterogeen, is van alle leeftijden en kent een breed scala aan contexten, met als gemeenschappelijk kenmerk dat men de studie (in deeltijd) combineert met werk, zorgtaken of andere activiteiten: leven-lang-leerders van diverse pluimages.

¹[https://www.surf.nl/binaries/content/assets/surf/nl/kennisbank/2013/Trendrapport+OER+2013_NL_DEF+07032013+\(LR\).pdf](https://www.surf.nl/binaries/content/assets/surf/nl/kennisbank/2013/Trendrapport+OER+2013_NL_DEF+07032013+(LR).pdf)

Er is geen enkele instelling die op al deze dimensies honderd procent open is óf zou willen zijn, omdat totale openheid betekent dat alles vrij ingevuld kan worden. Juist op een aantal dimensies openheid creëren zorgt voor flexibel onderwijs waar de kwaliteit gewaarborgd kan blijven. Open universiteiten scoren wel hoger op deze dimensies dan reguliere hoger onderwijs instellingen². De reguliere instellingen hanteren over het algemeen een meer gesloten onderwijsmodel. Deze grenzen beginnen echter wel steeds meer te vervagen, omdat enerzijds de kenmerken van de dimensies in allerlei vormen en gradaties worden toegepast en anderzijds de opkomende digitale wereld steeds meer mogelijkheden brengt.

Aan de hand van vijf van de zes dimensies (toelating, tijd, tempo, plaats en programmering) van de klassieke openheid zullen we onderzoeken hoe ook de reguliere instellingen meer 'open' kunnen worden, om zo meer onderwijs op maat te kunnen bieden aan studenten. Hierin komen ook onvermijdelijk de digitale middelen aan bod. De doelgroepen worden buiten beschouwing gelaten, omdat wij ons in ons visiestuk beperken tot één doelgroep, namelijk voltijd studenten in het hoger onderwijs.

Leeswijzer

Het visiestuk is opgebouwd in verschillende hoofdstukken aan de hand van de vijf dimensies van openheid. Dat betekent dat ten eerste open in toelating aan bod komt, ten tweede open in tijd, ten derde open in tempo, ten vierde open in plaats en tot slot open in programma. Deze vijf dimensies worden telkens beschreven aan de hand van een beschrijving van de huidige situatie, een uiteenzetting van de ideale situatie van het hoger onderwijs volgens de studenten die het ISO heeft gesproken. Daarna worden de barrières in kaart gebracht en worden de kansen voor het hoger onderwijs beschreven.

Het stuk wordt afgesloten met de randvoorwaarden die gewaarborgd moeten zijn om studeren op maat mogelijk te maken. In de conclusie en aanbevelingen worden de bevindingen samengevat en concrete aanbevelingen gedaan om studeren op maat te kunnen realiseren.

²<https://www.surf.nl/kennis-en-innovatie/kennisbank/2015/begrippenkader-online-onderwijs.html>

Studeren op maat

1. Open in toelating

Onder openheid in toelating wordt verstaan dat in principe iedereen, ongeacht vooropleiding, kan deelnemen aan een opleiding. Er zijn strikt genomen geen ingangsdiploma's vereist.

Huidig

In het huidige systeem worden in de meeste gevallen toelatingseisen gesteld voor een opleiding. Om aan een bacheloropleiding deel te nemen worden bijvoorbeeld eisen gesteld aan de profielkeuze van de student op de middelbare school. Ook wanneer je van het hbo naar het wo wil doorstromen worden eisen gesteld. Vanaf studiejaar 2013-2014 mogen universiteiten toelatingseisen stellen aan een student met een hbo-propedeuse³. Voor het volgen van masters worden tot slot ook eisen gesteld aan de bacheloropleiding. Studenten moeten bepaalde vakken hebben gevolgd of hun bacheloropleiding hebben afgerond met minimaal een 7 om deel te mogen nemen aan een master. Naast ingangseisen voor opleidingen, gelden vaak ook eisen voor studenten om vakken bij andere opleidingen (aan andere instellingen) te mogen volgen.

Ideaal

Het volledig loslaten van toelatingseisen is volgens het ISO niet wenselijk omdat wanneer er geen enkele eis gesteld wordt aan de toelating van studenten de instroom waarschijnlijk te divers wordt. Daarmee kan de kwaliteit van de opleiding in gevaar komen, omdat de niveauverschillen dusdanig groot zijn dat zelfs maatwerk moeilijk aan te bieden is door de opleiding.

Studenten selecteren op basis van alleen cijfers is een te beperkte methode om de juiste studenten binnen te halen. Het is belangrijk dat in de selectieprocedure ook de bredere ontwikkeling van de student wordt meegenomen. In de ideale situatie hebben studenten dus de mogelijkheid om te laten zien waarom zij geschikt zijn voor een opleiding, wat geschiedt op basis van meer dan alleen een vooropleiding of cijfer. Motivatie en andere ervaringen zijn voor de toelating een belangrijkere informatiebron voor de opleiding dan alleen kwantitatieve gegevens.

Het is voor aankomende studenten belangrijk dat zij een studie kiezen die bij hen past, zowel qua interesse als qua niveau. In het voortgezet onderwijs worden stappen gemaakt in differentiatie⁴. Studenten met een havo-diploma die een aantal vakken op vwo-niveau hebben afgerond, moeten individueel worden beoordeeld om toegelaten te worden voor een opleiding. Volgens het ISO zou het ideaal zijn wanneer studenten kunnen studeren op hun eigen niveau en dat rekening wordt gehouden met de kwaliteiten van deze individuele studenten. *“Er is geen weg meer terug. Het onderwijs moet op de schop. De traditionele manier heeft nu echt zijn tijd*

³ <http://www.rijksoverheid.nl/onderwerpen/hoger-onderwijs/studiekeuze-en-toelating>

⁴ <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2015/04/09/kamerbrief-over-voortgang-plan-van-aanpak-toptalenten-2014-2018.html>

gehad. Iedere leerling volgt straks zijn persoonlijke route. Met vakken op verschillende niveaus” stelt Kees Hoefnagel⁵.

Het is ook belangrijk dat het voor studenten gemakkelijker wordt om vakken te kunnen volgen bij een andere opleiding, al dan niet aan een andere instelling. Een student moet de ruimte hebben om eigen interesses te kunnen volgen zonder dat daar een ingewikkeld traject van toelating aan voorafgaat wat demotiverend kan werken.

Barrières

Zoals eerder benoemd is het onwenselijk om toelatingseisen voor het hoger onderwijs los te laten. Wel zouden toelatingstoetsen en ingangseisen voor extra vakken en/of een tweede studie (aan een andere instelling) geen grote barrière moeten vormen voor gemotiveerde studenten. Interdisciplinaire visies en interactie tussen studenten met verschillende achtergronden worden geprezen door minister Bussemaker⁶, maar blijken in de praktijk moeilijk te realiseren.

Ten tweede is er een barrière voor studenten die niet alle vakken op hetzelfde niveau hebben gevolgd of willen volgen in het voortgezet onderwijs. Het is nog onduidelijk welke gevolgen het voor scholieren heeft wanneer zij één of meerdere vakken op een hoger niveau hebben gevolgd. Om scholieren te motiveren deze keuze te maken, is het belangrijk dat hier zo snel mogelijk duidelijkheid over komt. De VSNU tekent daarnaast aan dat havo-leerlingen met enkele vakken op het vwo niet automatisch naar de universiteit zouden mogen gaan. Vwo-leerlingen worden voorbereid op de academische vaardigheden die ze nodig hebben op de universiteit. Die academische vorming mist op de havo, volgens de VSNU⁷.

Ten derde mogen toelatingseisen geen belemmering zijn voor stapelaars. Voor studenten op hbo-niveau die een propedeuse hebben behaald en daarna willen doorstromen naar het wetenschappelijk onderwijs, moeten de toelatingseisen niet onevenredig zwaar zijn.

Kansen

Het volgen van vakken aan een andere instelling voor studenten is vaak lastig te regelen. Gemotiveerde studenten die over de grenzen van hun eigen opleiding of instelling heen willen kijken, merken vaak veel weerstand van hun eigen instelling én van de instelling waar ze graag een vak zouden willen volgen. De instelling waar de student vandaan komt zou geen ‘zicht hebben op de ontwikkeling van de student’. De instelling waar de student naartoe wil, weet niet precies wat de voorkennis is van deze student. Wanneer opleidingen of instellingen meer samenwerken, is het voor studenten makkelijker om zich interdisciplinair te ontwikkelen. In de strategische agenda van het ministerie van OCW is dit opgenomen in de toekomstplannen. Meer samenwerking tussen instellingen, ook samenwerking tussen hbo- en wo-instellingen kan zorgen voor een soepele doorstroming tussen niveaus. Examencommissies spelen hierbij een

⁵ Elke leerling krijgt eigen route in Eindhovens Dagblad, 26-09-2015

⁶ <http://www.rijksoverheid.nl/documenten-en-publicaties/toespraken/2014/09/01/opening-academisch-jaar.html>

⁷ <http://nos.nl/artikel/2026973-mixen-niveau-schoolvakken-goed-plan-maar.html>

belangrijke rol, zij moeten vertrouwen in elkaars kunde hebben. Met meer flexibilisering is ook versterking van de examencommissies⁸ belangrijk.

Daarnaast moeten universiteiten en hogescholen nadenken over hoe zij omgaan met differentiatie in het voortgezet onderwijs. Zowel in de strategische agenda als in het plan van aanpak toptalenten⁹ (maatregelen om toptalenten in het basisonderwijs en het voortgezet onderwijs te stimuleren) is niet concreet uiteengezet welke gevolgen differentiatie in het voortgezet onderwijs heeft voor het hoger onderwijs.

2. Open in tijd

Met open in tijd wordt bedoeld dat studenten op elk moment in een jaar met een cursus of opleiding kunnen beginnen en op elk tijdstip kunnen studeren.

Huidig

In het huidige systeem wordt het academisch jaar in september geopend, bij sommige opleidingen is er ook de mogelijkheid om in februari te starten. Naast deze twee startmomenten zijn er vaak geen mogelijkheden om de opleiding op een ander moment te beginnen. Tevens hebben instellingen afspraken gemaakt over contacturen. In de prestatieafspraken is opgenomen dat universiteiten en hogescholen in het eerste jaar van de opleiding minstens twaalf contacturen per week verzorgen¹⁰.

Enmaal op een opleiding, hanteren opleidingen vaak timeslots voor de vakken. De timeslots geven aan op welk tijdstip het onderwijs plaatsvindt. Het volgen van extra vakken kan daardoor lastig worden, omdat de kans bestaat dat deze overlappen met (verplichte) bijeenkomsten van vakken uit het reguliere programma. De vaste en vaak verplichte bijeenkomsten kunnen daarnaast ook lastig zijn voor studenten die zich bezig houden met nevenactiviteiten. Doordat zij op tijdens de bijeenkomsten soms elders verwacht worden kunnen deze studenten ongewild studievertraging oplopen. Studenten die een topsport beoefenen, een bestuursjaar doen, een excellentietraject volgen enzovoorts hoeven soms helemaal geen studievertraging op te lopen wanneer er meer flexibiliteit zou zijn.

Ideaal

Het zou voor studenten ideaal zijn wanneer zij geen studievertraging hoeven op te lopen om de reden dat opleidingen maar één keer in het jaar starten of dat vakken maar één keer per jaar worden gegeven. Dit betekent niet dat het academisch jaar niet meer in september geopend kan worden, maar wel dat er meer flexibiliteit in de startmomenten zou moeten zijn voor studenten die daar behoefte aan hebben. Studenten zouden bijvoorbeeld de mogelijkheid moeten krijgen om er voor te kiezen tijdens de 'zomervakantie' te studeren, zodat ze gedurende het collegejaar meer tijd en ruimte hebben voor andere vakken / activiteiten.

⁸ Inspectie van het Onderwijs (2015) Verdere versterking, onderzoek naar het functioneren van examencommissies in het hoger onderwijs, Utrecht.

⁹ Kamerbrief 10 maart 2014, plan van aanpak toptalenten 2014-2018

¹⁰ <https://www.edugroepen.nl/sites/SHO/SitePages/Onderwijsintensiteit.aspx>

Ook is het gewenst dat vakken op meerdere momenten gegeven worden of dat studenten deze op een alternatieve manier kunnen volgen, bijvoorbeeld door het inzetten van digitale hulpmiddelen. De keuze van studenten voor het volgen van (extra) vakken of het doen van nevenactiviteiten zou niet beperkt moeten worden door een vaststaand programma.

Barrières

Op het hbo zijn vaak meer (verplicht) lessen, met name praktijkgerichte lessen, relatief meer dan op de universiteit. Het praktische onderwijs is meer aan tijd gebonden dan bijvoorbeeld kennisoverdracht in colleges. Praktijkgerichtheid betekent vaak ook meer fysieke aanwezigheid. Toch kan ook op het hbo meer vrijheid in tijd worden gegeven. *“Als de studenten thuis informatie tot zich kunnen nemen heb je meer tijd over om samen praktisch aan de slag te kunnen”*, aldus Rachel Kuilenburg, docent facility management op de Haagse Hogeschool en genomineerde voor de Docent van het Jaar verkiezing van het ISO.

Instellingen waarschuwen voor het verlies van de community wanneer studenten op teveel verschillende momenten instromen. Zowel de Hogeschool van Amsterdam als de TU Delft stippen het belang van community vorming aan voor studenten. Als je het cohort waarmee je instroomt kwijtraakt, word je minder betrokken bij de opleiding, omdat je aansluiting en sociale binding gaat missen met studie-/klasgenoten. Het is dus belangrijk om goed na te denken over hoe je sociale binding vormgeeft als er flexibelere instroommomenten ontstaan.

Kansen

Het kiezen voor (extra) vakken zou niet belemmerd moeten worden door timeslots. Voor studenten die gemotiveerd genoeg zijn om naast hun reguliere studieprogramma extra vakken te volgen – al dan niet op een andere instelling – zou er een alternatief moeten zijn om die vakken te volgen indien de timeslots overlappen. Het verruimen van vaste tijden voor vakken en opleidingen kan mogelijk worden gemaakt door het inzetten van digitale middelen. Een voorbeeld hiervan zijn de MOOC's, waarbij studenten in hun eigen tijd een cursus volgen of weblectures waarbij de student niet fysiek aanwezig hoeft te zijn op de instelling. Docenten zouden bijvoorbeeld een digitaal spreekuur kunnen houden, zodat studenten ook buiten de colleges om vragen kunnen stellen aan de docent.

3. Open in tempo

Met open in tempo wordt bedoeld dat de studie in beginsel volgens eigen tijdsplanning en snelheid kan plaatsvinden.

Huidig

Dat mensen zich in een verschillend tempo ontwikkelen is algemeen bekend. Toch wordt er bij opleidingen uitgegaan van het gemiddelde; er is sprake van afgebakende of gelimiteerde cursusperiodes. *“wij zetten studenten die tot een jaar behoren in een heel schools systeem, je blijft je dan ook zo gedragen”* (Hogeschool van Amsterdam). Studenten dienen zich te houden aan deze periodes en uitlopen of versnellen is vaak niet mogelijk. Het resultaat is dat studenten die niet in het tempo van de opleiding meekomen (om wat voor reden dan ook), een jaar later een of meerdere vakken opnieuw moeten doen en meer studievertraging oplopen of extra

vakken / activiteiten dusdanig moeilijk kunnen combineren dat er vanaf wordt gezien. Ook kan het tempo studenten ervan weerhouden om meer uit de studie en persoonlijke ontwikkeling te halen dan dat ze graag zouden willen.

Cursussen worden vaak gegeven aan de hand van een studiehandleiding. Deze studiehandleiding is niet alleen een leidraad voor het verloop van de cursus; zij geeft ook aan wanneer welke stof wordt behandeld, wanneer de onderwijsbijeenkomsten gevolgd moeten worden en wanneer de toetsmomenten gepland zijn. Duidelijkheid voor de student is belangrijk, maar er moet wel flexibiliteit mogelijk zijn voor studenten die daar behoefte aan hebben ondanks een vooraf gepland programma.

Ideaal

In het ideale onderwijs krijgen studiehandleidingen een andere status. Ze zijn niet verplicht, maar kunnen voor studenten die daar behoefte aan hebben als leidraad fungeren. Studiehandleidingen bieden studenten structuur en geven aan wat studenten dienen te kennen en kunnen (eindtermen) bij afronding van het vak. Studenten die willen versnellen of vertragen zouden daartoe de mogelijkheid moeten krijgen. Rachel Kuilenberg denkt dat studenten minder uitlopen wanneer ze op hun eigen tempo mogen studeren. *“Tentamens kun je nu alleen op vaste tijden en op een vaste locatie maken. Het is eigenlijk raar dat dit allemaal volgens een vast kader moet. Het zou flexibeler zijn als je als student op elke plaats en tijd kunt inloggen om je tentamen te maken wanneer je daar zelf klaar voor bent. Wanneer je een eerste kans niet haalt, zou je de tweede kans in een bepaalde periode moeten kunnen maken waar je dan zelf het tijdstip kunt bepalen. Nu worden hertentamens ook vaak meegenomen naar een volgende tentamenperiode waardoor je juist vertraging in de hand kan werken, omdat studenten te veel tentamens in een korte periode moeten maken”.*

Barrières

Wanneer studenten meer vrijheid krijgen om op hun eigen tempo te studeren moet rekening worden gehouden met het feit dat dit problemen kan opleveren voor de (internationale) herkenbaarheid van opleidingen. *“Theoretisch is het goed denkbaar dat er meerdere instapmomenten komen, maar in de praktijk werkt het niet. Het gehele internationale onderwijssysteem is er niet op gericht”,* aldus de TU Delft. Het is voor een internationale universiteit als Delft bijvoorbeeld van groot belang om met flexibelere instapmomenten ook over de grenzen heen te kijken.

Ten tweede zal, evenals bij openheid van tijd de vorming van een community minder sterk zijn, omdat studenten niet meer automatisch tegelijk beginnen aan een cursus en/of niet tegelijkertijd het vak afronden. Ten slotte is het praktisch lastig te regelen om vakken en (her)tentamens vaker en op meerdere momenten in het jaar te faciliteren.

Kansen

Wanneer studenten behoefte hebben aan differentiatie in tempo, moet dat vanuit instellingen gefaciliteerd worden. Door de inzet van digitale middelen hoeven studenten bijvoorbeeld niet een jaar te wachten om een cursus opnieuw te doen. Zij voorkomen daarmee een jaar

studievertraging doordat ze nevenactiviteiten en vakken of verschillende cursussen/opleidingen naast elkaar volgen. Ook het faciliteren van meerdere momenten in een jaar om een (her)tentamen te doen kan door middel van digitale middelen worden vergemakkelijkt.

De minder sterke vorming van de community van studenten die in eenzelfde cohort zitten, kan ook vanuit een andere invalshoek worden bekeken. Studenten komen namelijk in het ideale beeld meer in aanraking met studenten van andere opleidingen. De verschillende achtergronden kunnen zorgen voor een brede ontwikkeling en een meerwaarde zijn in de vorming van de student.

Ten slotte biedt een aantal opleidingen op dit moment studenten de keuze om een versneld traject af te leggen. De mogelijkheid bieden vanuit de instelling en de verantwoordelijkheid bij studenten leggen, ziet het ISO als positieve ontwikkelingen.

4. Open in plaats

Studeren kan met cursusboeken en met online leermaterialen en leerdiensten op elke gewenste plek. Bijvoorbeeld thuis, in een bibliotheek, in een virtuele klas, in het buitenland, enzovoorts.

Huidig

Op dit moment is er sprake van het vestigingsplaatsbeginsel. Dit houdt in dat studenten van Nederlandse universiteiten of hogescholen tweederde van het onderwijs in de gemeente van de onderwijsinstelling moeten volgen¹¹. Daarnaast is er vaak sprake van een aanwezigheidsplicht bij hoor- en werkcolleges en moeten studenten het tentamen maken op een fysieke plek op de onderwijsinstelling. Die fysieke aanwezigheid bemoeilijkt het studeren in het buitenland, elders vakken volgen of het doen van stage en/of werk. Het aantal contacturen verschilt vaak ook tussen het hbo en wo. Zo zijn er op het hbo relatief meer contacturen dan op het wo (binnen het wo kan dit sterk verschillen voor alfa-, beta- en gammaopleidingen). Studenten op het wo hebben dus meer gelegenheid om te studeren op de momenten en plaatsen waar dat hen het beste uitkomt.

Om ervoor te zorgen dat studenten op elke gewenste plek kunnen studeren, kan er gebruik worden gemaakt van veel verschillende digitale middelen. Denk bijvoorbeeld aan blended learning; de combinatie tussen contact- en digitaal onderwijs, en flipped classroom; waarin het klassikale gedeelte online wordt gevolgd. Tevens worden steeds meer colleges opgenomen; de zogenaamde weblectures. De mate waarin deze digitale middelen worden ingezet, verschilt per studie en instelling. Zo is de TU Delft erg vooruitstrevend in het digitaliseren van het onderwijs¹², maar er zijn nog veel instellingen waar dit nog niet wordt ingezet, met name de kleine opleidingen, uit angst voor wegblijvende studenten. Dit ziet het ISO dan als een gemiste kans, uit onderzoek is gebleken dat de online colleges niet van invloed zijn op de

¹¹ <http://www.publiekprivaatsamenwerken.nl/media/files/downloads/rapporten/Ruimte%20voor%20Ontwikkeling%2017-6-2013.pdf>

¹² <http://www.icto.tudelft.nl/onderwijsthemas/zelfstudie-stimuleren/college-opnemen-en-online-aanbieden/>

aanwezigheidspercentages¹³. Veel studenten gebruiken de online colleges namelijk als naslagwerk en ter voorbereiding op het aankomende tentamen¹⁴.

Ideaal

Het ISO zou graag zien dat studenten nog meer mogelijkheden krijgen om zelf te bepalen waar ze studeren. Zo ontstaat er voor studenten ook meer ruimte om zich te ontwikkelen naast de studie. Dat kan in de vorm van het verbreden of verdiepen van kennis (eventueel in het buitenland), sport, werk of stages.

Kennisoverdracht hoeft niet alleen meer op de instelling plaats te vinden, maar kan ook online. Wanneer studenten thuis al lesstof kunnen bestuderen via webcolleges biedt dit mogelijkheden tot meer kleinschalig onderwijs. De docent hoeft zo minder tijd te besteden aan (grote) hoorcolleges, maar kan in (kleinere) werkgroepen direct met studenten aan de slag. Studenten krijgen zo meer individuele aandacht en kunnen samen met de docent en medestudenten opgedane kennis verder uitdiepen en bespreken.

Online tentaminering heeft niet alleen als voordeel dat het plaatsafhankelijk is, opleidingen en instellingen krijgen zo ook meer inzicht in de toetsingskwaliteit. De gegevens kunnen gebruikt worden voor analyses om de kwaliteit van de toetsen te verbeteren. Studenten hebben het voordeel dat zij uitslagen van tentamens sneller krijgen en dat het voor docenten gemakkelijker en sneller is om feedback te geven¹⁵. Het ISO ziet het digitaal tentamineren als een grote stap richting het plaatsafhankelijk maken van onderwijs voor studenten die daar behoefte aan hebben. Door deze digitale tentamens worden studenten in de gelegenheid gesteld om tentamens waar dan ook af te leggen. Dit is zeker van belang voor studenten die zich bezig houden met extracurriculaire activiteiten zoals het lopen van stages in het buitenland. Wanneer deze studenten hun tentamens online kunnen maken, lopen zij geen vertraging op. Zodoende is er sprake van een oplossing op maat.

Barrières

Het vestigingsplaatsbeginsel vormt een barrière voor het flexibel inrichten van het onderwijs. Het beginsel bepaalt dat tweederde van het onderwijs moet worden aangeboden in de gemeente van de instelling waar de student staat ingeschreven. Onderwijs dicht bij huis of via werkplekleren op het werk aanbieden wordt hierdoor bemoeilijkt. Ook blijft erkenning van vakken die online zijn gevolgd tot nog toe uit.

In de interviews kwam naar voren dat het type studie een barrière kan vormen voor plaatsafhankelijk onderwijs. Bepaalde studies lenen zich beter voor afstandsonderwijs dan andere. Zo is het voor opleidingen die veel practica aanbieden onmogelijk om plaatsafhankelijk onderwijs aan te bieden, omdat studenten fysiek aanwezig moeten zijn bij een practicum. Hoorcolleges daarentegen hoeven geen barrière te vormen, maar doen dit vaak

¹³ <http://www.icto.tudelft.nl/onderwijsthemas/zelfstudie-stimuleren/college-opnemen-en-online-aanbieden/>

¹⁴ Ideaal onderwijsmodel

¹⁵ Interstedelijk Studenten Overleg (2015) Toetsing en feedback, de kwaliteit van toetsing en feedback in het hoger onderwijs, Utrecht.

nog wel door het oude paradigma, dat uitgaat van analogoog onderwijs. De aanwezigheidsplicht bij deze colleges bemoeilijkt de flexibiliteit van studenten. Dit zit vaak nog in de genen van huidige docenten¹⁶.

De tentaminering kan ook een barrière vormen; in het huidige hoger onderwijs worden namelijk maar weinig tentamens online aangeboden. Doordat de eindtoetsen een fysieke aanwezigheid eisen, kunnen vakken niet gehaald worden zonder aanwezig te zijn op een vooraf bepaald moment. Ondanks de digitalisering is tentaminering nog erg plaats afhankelijk.

Als laatste barrière kunnen de examencommissies worden aangemerkt. Op dit moment zijn examencommissies autonoom in hun beslissing of zij al dan niet studiepunten willen toekennen aan kennis behaald aan of via andere instellingen. Examencommissies blijven die rol behouden, ook als het gaat om het verlenen van vrijstellingen of het erkennen van studiepunten die digitaal zijn behaald bij volledige vakken buiten de eigen instelling. Met veranderende middelen binnen een module moet het doel, het te realiseren eindniveau, blijven staan. Het is daarom van belang dat examencommissies het benodigde kennisniveau hebben om deze ontwikkelingen mee te kunnen laten wegen in hun beslissing.

Kansen

De digitale mogelijkheden bieden veel kansen. Het geeft studenten de flexibiliteit om plaatsonafhankelijk te studeren en geeft docenten gelegenheid om kleinschalig en persoonlijk onderwijs te geven. Om beter gebruik te kunnen maken van de digitale mogelijkheden zal volgens het ISO de huidige docentpopulatie getraind en onderwezen moeten worden. Bijvoorbeeld over hoe zij blended learning en digitalisering het best vorm kunnen geven en in kunnen zetten binnen het onderwijs dat ze verzorgen.

Digitale middelen zoals weblectures, flipped classroom en blended learning, geven studenten meer flexibiliteit. Met name voor studenten die door nevenactiviteiten bemoeilijkt worden om altijd fysiek aanwezig te zijn is dit een voordeel. Daarnaast bieden deze online middelen een goede ondersteuning bij het studeren en ter voorbereiding van tentamens. Dit blijkt ook uit het Ideale Onderwijsmodel.

Als laatste ziet het ISO het als ideaal wanneer studenten gemakkelijker online vakken kunnen volgen aan andere (internationale) instellingen en deze worden erkend door de examencommissies. Zodoende kunnen studenten deze vakken extra volgen naast de vastgezette kaders van hun eigen opleiding en laten meetellen op hun diploma.

5. Open in programmering

In de theorie vijf dimensies van openheid wordt open in programmering als volgt beschreven: de onderwijsprogramma's kennen bepaalde vrijheden naar inhoud en volgorde. Studenten kunnen naar eigen keuze modules of cursussen volgen en desgewenst combineren; er zijn korte onderwijsprogramma's en open opleidingen.

¹⁶ Digiplus (2014) Interstedelijk Studenten Overleg, Utrecht

Huidig

Wanneer wordt nagegaan wat nu precies een opleiding is en waar deze aan moet voldoen, staat hierover in de wet het volgende:

“Artikel 7.3¹⁷

- 1. Het onderwijs wordt door de instelling aangeboden in de vorm van opleidingen.*
- 2. Een opleiding is een samenhangend geheel van onderwijseenheden, gericht op de verwezenlijking van welomschreven doelstellingen op het gebied van kennis, inzicht en vaardigheden waarover degene die de opleiding voltooit, dient te beschikken. Een onderwijseenheid kan betrekking hebben op de praktische voorbereiding op de beroepsuitoefening en op de beroepsuitoefening in verband met het onderwijs in een duale opleiding, voor zover deze activiteiten onder begeleiding van het instellingsbestuur plaatsvinden.*
- 3. Aan elke opleiding is een examen verbonden. Aan elke onderwijseenheid is een tentamen verbonden.”*

Opleidingen hebben dus een vaste leerroute. Bovendien geldt er ook een vast aantal van 60 studiepunten per jaar.

“Artikel 7.4¹⁸

- 1. De studielast van elke opleiding en elke onderwijseenheid wordt door het instellingsbestuur uitgedrukt in studiepunten. De studielast voor een studiejaar bedraagt zestig studiepunten. Zestig studiepunten is gelijk aan 1680 uren studie.”*

Elk jaar bevat een bepaalde volgorde van vakken die de student moet doorlopen. Deze vakken zijn soms oplopend in moeilijkheidsgraad of een bepaald vak heeft voorkennis uit een ander vak nodig om het te kunnen/mogen volgen. De opleiding en de daarbij horende vakken hebben eindtermen waaraan de student moet voldoen om het vak of de opleiding af te kunnen ronden. Deze eindtermen en het stellen van kaders zijn belangrijk om de student een basis te geven, zonder deze basis lopen zij de kans zichzelf uit te sluiten van bepaalde keuzemogelijkheden. Zo kan het bijvoorbeeld zijn dat je voor een masteropleiding bepaalde kennis en vaardigheden nodig hebt, deze moet een bacheloropleiding kunnen bieden. Voor de student en docent(en) moet dus duidelijk zijn welke kennis en vaardigheden een student moet hebben wanneer een vak of de studie wordt afgerond.

Veel curricula hebben een aantal EC's aan vrije keuze voor studenten. Deze kunnen zij vaak invullen met een minor of enkele vakken naar keuze. Dit betreft echter vaak maar een beperkt aantal studiepunten of minoren waardoor er nog steeds weinig ruimte is binnen het programma voor studenten die behoefte hebben aan het maken van echte eigen keuzes.

¹⁷ Wet op het Hoger onderwijs en Wetenschappelijk onderzoek (2015)

¹⁸ Wet op het Hoger onderwijs en Wetenschappelijk onderzoek (2015)

Bij de open universiteit is er bijvoorbeeld de mogelijkheid een open bachelor te volgen¹⁹. Hierbij kan de student kiezen voor een combinatie van twee of drie studierichtingen. Voorwaarde is wel dat het uiteindelijke programma inhoudelijke samenhang moet vertonen. Door het volgen van vakken van verschillende disciplines is de student nog beter toegerust voor de arbeidsmarkt. Tweederde van het vakkenpakket is facultatief en eenderde kan de student naar wens invullen.

Ideaal

Voor sommige studenten is het vaste kader, de opleiding met een vakkenpakket voldoende. Anderen hebben juist behoefte aan meer vrijheid binnen de opleiding en dat vakkenpakket. Ideaal zou zijn wanneer studenten de mate van vrijheid binnen de opleiding en in hun vakkenpakket tot op zekere hoogte zelf kunnen bepalen. Ze moeten ruimte krijgen om eigen invulling te geven aan hun studieloopbaan. Dat kan betekenen dat de student bepaalde interesses verder wil uitdiepen, zijn kennis wil verbreden of graag buiten de paden van de studie treedt door nevenactiviteiten. De ruimte en vrijheid voor eigen invulling kan de studie uitdagend en motiverend maken, niet alleen voor de student maar ook voor de docent.

Het zelf kunnen samenstellen van een vakkenpakket kan de student meer uitdaging bieden doordat er gericht gekozen kan worden voor eigen interesses, maar ook doordat de student op die manier in aanraking komt met meerdere disciplines. De student ontmoet niet alleen studenten uit de eigen opleiding, maar komt in contact met andere studenten en andere ideeën. Bovendien kan meer flexibiliteit in het programma ook uitkomst bieden voor studenten die uitlopen met de studie om welke reden dan ook. Kunnen zij een vak later in het jaar nogmaals volgen, dan kan dit wellicht uitloop en extra studiekosten voorkomen.

Ook binnen een vak kan meer vrijheid en flexibiliteit gecreëerd worden om student en docent uit te dagen. De student en docent kunnen bijvoorbeeld samen vormgeven hoe de student de eindtermen gaat bereiken en hoe hij of zij aan kan tonen aan deze eindtermen te voldoen. Deze co-creatie van het onderwijs speelt in op de snel veranderende wereld en continue stroom informatie die op studenten afkomt. Kennis veroudert snel, maar op deze manier kan hierop ingespeeld worden. Het onderwijs verandert dus van teacher-centered learning naar student-centered learning²⁰.

Naast een gedegen basis is het belangrijk dat studenten zich kunnen onderscheiden op onder andere de arbeidsmarkt. Om dit te bereiken moeten studenten tijdens de studie de ruimte krijgen om eigen invulling te geven aan hun studieloopbaan. Flexibilisering van het onderwijsprogramma kan studenten daarin helpen.

Ten slotte zijn er ook nog studenten die door nevenactiviteiten, bestuurswerk, een eigen onderneming, enzovoorts, bepaalde vaardigheden en kennis al bezitten die in het curriculum zijn opgenomen. Die ervaring zou beloond moeten worden met erkenning van verworven competenties (EVC's).

¹⁹ <https://www.ou.nl/web/studieaanbod/open-bachelors>

²⁰ <http://www.esu-online.org/resources/6068/Student-Centred-Learning-Toolkit/>

Barrières

De onderwijsprogramma's worden ingericht binnen een bepaald kader wat de vrijheid van invulling kan beperken. Elk jaar bestaat uit een vast aantal studiepunten (60 EC) waarbinnen het curriculum en de bijbehorende vakken moeten worden ingepast. Ook in het belang van accreditatie zijn colleges strak geprogrammeerd. *Ze moeten nauwkeurig zijn omschreven, met datum, toets en de vereiste hoeveelheid werk. Afwijkingen zijn niet mogelijk, alle studenten moeten hetzelfde leren*²¹. Vakken worden veelal maar één keer per jaar gegeven, waardoor een student weinig ruimte heeft om zelf keuzes te maken binnen het studieprogramma. Het flexibeler maken van onderwijsprogramma's is lastig zegt ook de Hogeschool van Amsterdam: *“Waarom die dingen nu vaak niet lukken is omdat één docent op één groep zit, maar op het moment dat je meer volume creëert omdat je dingen ook samen doet, kun je er een team op zetten en kun je met elkaar als team docenten zeggen ‘nou dit is meer mijn ding binnen dit vak en dat is meer jouw ding’ dus laten we dat dan ook verdelen. Dus je moet het ook echt met een andere manier van organiseren gaan vormgeven dan dat we in het verleden deden.* Dit heeft wel grote gevolgen voor docenten, curricula, roosteraars, opleidingscommissies en opleidingsmanagers.

Op dit moment hebben veel studieprogramma's al wel een vrije keuzeruimte waarin studenten de mogelijkheid hebben om een aantal vakken zelf te kiezen. Dit kunnen verschillende losse vakken zijn of een minor. Echter, in sommige gevallen worden er door de opleiding keuzevakken aangeboden die beperkt zijn, waardoor een echte 'vrije' keuze er niet is. Ook reikt de keuzeruimte vaak niet verder dan de eigen faculteit, terwijl het mooi zou zijn wanneer studenten de mogelijkheid hebben verder dan de eigen opleiding, faculteit of zelfs instelling te kijken.

Kansen

In het adviesrapport flexibilisering voor deeltijdonderwijs²² wordt gesproken over het belang van leeruitkomsten. Deze beschrijven wat een student aan kennis, inzicht, vaardigheden en/of competenties heeft verworven en op welk niveau. Wanneer opleidingen werken met leeruitkomsten kan de nadruk worden gelegd op (sturing op) gerealiseerd eindniveau en minder op de input en procesfactoren zoals in vaststaande onderwijsprogramma's, aantallen contacturen en uren studielast. In het rapport wordt beschreven: *door leeruitkomsten op een leerwegaafhankelijke manier te beschrijven wordt het mogelijk een diversiteit aan flexibele leerwegen te realiseren en tegelijkertijd te waarborgen dat studenten voldoen aan dezelfde eisen qua inhoud en niveau.* Dit hoeft niet alleen voor het deeltijdonderwijs te gelden, maar zou ook in het voltijd onderwijs meer toegepast kunnen worden. De leerresultaten van de student komen centraal te staan in plaats van het onderwijsprogramma en de lessen van de docent. Zo ontstaat er de mogelijkheid voor meer flexibilisering van de studieloopbaan.

²¹ Universiteit zucht onder controles, NRC Handelsblad, 29-09-2015.

²² Adviesrapport Flexibel hoger onderwijs voor volwassenen (2014). adviescommissie 'flexibel hoger onderwijs voor werkenden.

Wanneer opleidingen meer gaan werken met modules kan het onderwijs flexibeler gemaakt worden voor studenten. Dit is ook één van de succesfactoren die naar voren komt uit een internationaal vergelijkende studie (adviesrapport flexibilisering). Een modulair aanbod in combinatie met mogelijkheden tot gefaseerde deelname en 'stapeling' van modules, gebruik van e-learning, blended learning en werkend leren dragen bij aan de flexibiliteit.

In het volwassenenonderwijs is al langer sprake van modulair onderwijs. De student kan kiezen voor meer flexibele onderwijsprogramma's, zo kan ervoor gekozen worden om een studie zowel in een rustig als intensief tempo te volgen en kan er op verschillende momenten in het jaar begonnen worden met de opleiding. Ook tussentijds overstappen naar andere varianten is gemakkelijk, waardoor het onderwijs kan aansluiten op de behoefte van de student. De onderwijsprogramma's van het volwassenenonderwijs kunnen dus als mooi voorbeeld dienen voor het regulier hoger onderwijs.

De rol van de examencommissie wordt nog belangrijker wanneer studenten meer vrijheid krijgen om hun studieprogramma zelf samen te stellen. Om te waarborgen dat de student een samenhangend geheel van vakken volgt en zo de eindkwalificaties van de opleiding haalt, moet de examencommissie dit op goede wijze kunnen beoordelen. Het is daarbij van belang dat examencommissies vertrouwen in elkaar hebben, zeker wanneer studenten vakken gaan volgen buiten de eigen opleiding. Samenwerkingsverbanden tussen instellingen, waarbij afspraken worden gemaakt over wederzijdse erkenning en acceptatie van credits voor opleidingsonderdelen, spelen daarin ook een rol.

Veel curricula hebben op dit moment al een aantal EC's aan vrije keuze ruimte. Deze ruimte zou kunnen worden uitgebreid, maar studenten zouden ook beter kunnen worden voorgelicht over welke mogelijkheden er zijn. Hoe kunnen ze deze vrije ruimte bijvoorbeeld invullen, welke vakken buiten de eigen opleiding/faculteit/universiteit behoren tot mogelijkheden om meer recht te doen aan individuele interesses?

Randvoorwaarden

Interactie tussen student en docent

Flexibel onderwijs is niet voor én door elke student gewenst. Sommige studenten hebben geen behoefte aan flexibilisering en presteren het best aan de hand van een duidelijke structuur. Andere studenten zouden wel graag meer flexibiliteit willen en aankunnen. Wat volgens de Hogeschool van Amsterdam echter wel door alle studenten wordt genoemd is dat "*de kern van het onderwijs bestaat uit het contact tussen studenten en docenten*". Het waarborgen van deze voorwaarde van flexibilisering van het hoger onderwijs is voor alle typen studenten dus van cruciaal belang.

De inzet van digitale middelen in het hoger onderwijs kan een positieve bijdrage leveren aan de interactie tussen student en docent. "*Grote colleges kunnen worden vervangen door online onderwijs, waardoor er meer ruimte ontstaat voor kleinschalig onderwijs waarin studenten en*

docenten samen kunnen leren. De motivatie van studenten wordt door kleinschalig onderwijs vaak ook verhoogd", aldus Rachel Kuijlenburg. Motivatieverhoging van studenten door digitalisering merkt ook de TU Delft. *"Door het inzetten van online onderwijs kunnen de docenten zien wat werkt en wat niet. Ze kunnen monitoren welke delen worden overgeslagen en welke onderwerpen extra aandacht nodig hebben"*. Op deze manier kunnen docenten tijdens contactmomenten onderwijs op maat aanbieden. Doordat de onderwijsbijeenkomsten meer ingericht worden naar hun niveau wordt de motivatie van studenten verhoogd²³.

Wanneer studeren op maat kan worden aangeboden met behulp van digitalisering, zal de rol van docent veranderen van kennisoverdrager naar begeleider. Mien Segers: *"Bij leren is er teveel nadruk komen te liggen op kennisoverdracht. Informatie doorgeven is niet hetzelfde als kennisontwikkeling. De taak van de docent is feedback geven, niet kennis overdragen. Kennis overdragen kan vervangen worden door digitale hulpmiddelen, maar voor het geven van feedback is een menselijke factor nodig"*.

Niet alleen de rol van docenten verandert, maar ook van studenten zal een andere rol worden verwacht. *"Studenten zullen proactiever worden en zijn zelf verantwoordelijk voor hun studie. De studie moet leuk zijn, maar studenten moeten dat ook zelf doen en moeten daarin gefaciliteerd worden"*, aldus Rachel Kuijlenburg. Het faciliteren gebeurt onder andere door docenten. De interactie tussen de docent en zijn of haar studenten is van cruciaal belang in het leerproces. Kennis verwerven kunnen studenten steeds gemakkelijker op allerlei manieren in hun eigen tijd. Het inzicht verkrijgen en kunnen toepassen zijn echter vaardigheden die studenten niet alleen kunnen verwerven. De docent moet dit faciliteren door studenten in de praktijk te laten ervaren wat hun kennis waard is, wat ze ermee kunnen en hoe ze deze verder kunnen aanscherpen.

Om een goede student – docent interactie te bewerkstelligen moeten docenten ondersteund worden in het implementeren van digitalisering in hun onderwijs. *"Docenten moeten veel in de eigen tijd uitzoeken op het gebied van digitalisering. De drempel om onderwijs te digitaliseren is vaak te hoog doordat ze niet goed gefaciliteerd worden"* aldus Rachel Kuijlenburg. Om onderwijs op maat aan te bieden is ook verbetering nodig in de samenwerking tussen docenten. In het huidige hoger onderwijssysteem is de (groep) docent(en) die het vak aanbiedt vaak dezelfde als die het vak ontwikkelt. Wanneer vakken ontwikkeld worden over vakken of opleidingen heen vergemakkelijkt dat de keuzestructuur voor studenten. *"Het kiezen voor verschillende accenten binnen het onderwijs of variatie in de toetsvorm lukt nu niet omdat één docent op één vak zit. Dat moet anders georganiseerd worden, maar daarvoor moet je docenten mee krijgen"*, aldus de Hogeschool van Amsterdam.

Begeleiding

Op dit moment hebben de meeste opleidingen één of meerdere studieadviseurs/studiebegeleiders die studenten begeleiden in hun studiekeuze. Voor persoonlijke problemen kunnen studenten terecht bij een studentendecaan en voor

²³ Kawachi, P. (2003). Initiating intrinsic motivation in online education: Review of the current state of the art. *Interactive Learning Environments*, 11(1), 59-81.

studie loopbaanadvies (bijvoorbeeld career service) is er vaak ook een aparte instantie op de instelling.

Wanneer studenten meer zeggenschap krijgen in hun studietraject, betekent dit ook meer keuzes en daarmee gepaard meer verantwoordelijkheid. Dit is niet voor elke student even makkelijk en het is vaak niet duidelijk wat de mogelijkheden en opties zijn. Wanneer studenten meer van de gebaande paden gaan afwijken, betekent dit ook dat studieadviseurs en studie loopbaanbegeleiders veel meer kennis moeten hebben dan alleen over de eigen opleiding.

Persoonlijke begeleiding speelt dus bij een studie op maat meer dan ooit een belangrijke rol. Die begeleiding kan komen van verschillende actoren. Zo is er begeleiding bij het kiezen van het studiepad, hierbij kan worden gedacht aan het kiezen van de studierichting of stages. De begeleiding wordt veelal gedaan door docenten en studiebegeleiders, maar daarnaast kan ook gedacht worden aan alumni of het bedrijfsleven.

Naast verschillende begeleiders voor verschillende facetten van het studentenleven kan er ook worden gedacht aan een studentbegeleider. Deze persoon heeft kennis over de verschillende studies binnen een sector, de loopbaan van een student en eventuele persoonlijke omstandigheden. Het is iemand die de student begeleidt gedurende de hele studie en de student kan helpen in het maken van de juiste keuzes.

Om in deze behoeftes te kunnen voorzien, moet er meer aandacht komen voor de kwaliteit van informatievoorziening naar studenten. Door een instellingsbrede afstemming en professionalisering op het gebied van begeleiding kunnen studenten voor vragen en problemen bij alle begeleiders terecht zonder het risico te lopen foutieve informatie te krijgen. Door de aandacht voor kwalitatieve professionalisering kan er kennis worden ontwikkeld onder studieadviseurs en –begeleiders wat het studieproces van de student zal bevorderen.

Als laatste is het van belang dat studieadviseurs en studiebegeleiders de student centraal stellen. Uit het onderzoek studiebegeleiders²⁴ is gebleken dat studieadviseurs een spagaat ervaren in het uitoefenen van hun functie. Door de steeds grotere nadruk op studierendementen, denk aan de prestatieafspraken, krijgen studieadviseurs soms te maken met tegenstrijdige belangen tussen de student en de instellingen. Het ISO vindt dat studieadviseurs niet in een positie moeten komen waarin zij tussen deze twee belangen een keuze moet maken. Instellingen mogen dan ook niet studieadviseurs- en begeleiders op een normatieve wijze beoordelen op hun prestaties maar zij moeten in plaats van de cijfers juist de student centraal te stellen.

Bekostiging

Lange tijd bestond het Nederlandse bekostigingssysteem van het hoger onderwijs vooral uit een formule financiering waarbij factoren als een vaste voet en studentaantallen waren opgenomen.

²⁴ Interstedelijk Studenten Overleg (2015) Kwaliteit in studiebegeleiding, Utrecht.

Daarnaast bestaat een deel van de formule uit op prestatie gebaseerde bekostiging zoals het aantal uitgegeven bachelor-, master- en PhD-diploma's. Vanaf 2008 tot 2011 is er geëxperimenteerd met contractuele bekostiging waar met de hele hoger onderwijssector afspraken werden gemaakt om te zorgen dat het beleid van de instellingen meer in lijn zou liggen met het beleid van de nationale overheid. Dit experiment was echter geen succes. De landelijke targets waren voor een deel van de instellingen niet ambitieus genoeg terwijl ze voor andere instellingen juist onrealistisch en niet uitvoerbaar waren. Doordat de afspraken daarnaast op sector niveau zijn gemaakt was er geen verantwoordelijkheidsgevoel onder de instellingen om de afspraken succesvol te voltooien²⁵.

De commissie Veerman²⁶ adviseerde om voortaan individuele afspraken met de verschillende instellingen te maken. Hierdoor zijn in 2012 de prestatieafspraken aan de financieringssystematiek toegevoegd. Bij prestatieafspraken geven de instellingen voor in ieder geval zeven verschillende indicatoren (*excellentie / kwaliteit, docentkwaliteit, onderwijsintensiteit, indirecte kosten, uitval 1^e jaar, switch tijdens 1^e jaar, bachelorrendement*) aan waar ze de komende jaren op in zouden zetten. De reviewcommissie beoordeelt deze plannen en adviseert het ministerie van OCW over de toe te kennen financiering. Deze financiering wordt ex ante (vooraf) aan de instellingen betaald. Na vier jaar worden de plannen door dezelfde reviewcommissie beoordeeld waarbij, als de afspraken niet zijn behaald, de financiering (deels) wordt gekort. Hierbij houdt de reviewcommissie ook rekening met onvoorziene omstandigheden waardoor de afspraken eventueel niet konden worden behaald. Aangezien de afspraken tussen de overheid en de verschillende instellingen zijn gemaakt is de verantwoordelijkheid voor de afspraken bij de instellingen versterkt. Door in de prestatieafspraken in te zetten op de onderwijskwaliteit zou dit onderwerp voortaan weer meer op de agenda komen te staan van de instellingen, zo was het idee.

Het bekostigingssysteem in Nederland kan in zijn huidige vorm een belemmering vormen voor flexibel onderwijs in die zin dat er bekostigt wordt per (afgestudeerde) student en bijvoorbeeld niet per behaald vak. Een instelling wordt op deze manier gestimuleerd een student binnen de nominale duur af te laten studeren. Afwijken van het programma, door extra vakken, vertragen van het tempo of nevenactiviteiten zijn daardoor dus niet wenselijk. Wanneer bekostiging per afgerond vak zou plaatsvinden is er minder (financiële) druk voor instellingen om een student binnen een bepaald aantal jaar af te laten studeren en kan meer persoonlijke ontwikkeling gestimuleerd worden.

Wanneer het onderwijs dus flexibeler moet worden ingericht is het belangrijk om hierin ook de bekostiging mee te nemen. Zo kan er gekeken worden naar buitenlandse voorbeelden die wellicht ook hanteerbaar zijn voor het Nederlandse hoger onderwijs en meer flexibiliteit mogelijk maken.

²⁵ DeBoer, H., et al. (2015). Performance-based funding and performance agreements in fourteen higher education systems. CHEPS

²⁶ http://www.nvao.net/page/downloads/Rapport_Differenti__ren_in_drievoud_commissie-Veerman.pdf

In België is het bekostigingssysteem bijvoorbeeld zo ingericht dat zowel de instelling als de student verantwoordelijkheid draagt voor het tijdig afstuderen. In België studeren studenten aan de hand van een leerkrediet²⁷. Hiermee wil de overheid de verantwoordelijkheid voor de studievoortgang delen tussen de onderwijsinstellingen en de studenten. Met het leerkrediet wordt de volledige studieloopbaan bijgehouden aan de hand van het aantal studiepunten waarvoor de student is ingeschreven.

²⁷ <http://onderwijs.vlaanderen.be/leerkrediet>

Conclusie en aanbevelingen

Conclusie

Met dit visiestuk wil het ISO duidelijk maken dat de student weer centraal moet komen te staan en dat deze meer verantwoordelijkheid krijgt voor de eigen studieloopbaan. Die eigen verantwoordelijkheid moet wel binnen vaste kaders en eindtermen blijven, maar daarbinnen moet de student vrijheid hebben. Vrijheid om bijvoorbeeld eigen tijd, tempo, opleiding (met flexibelere toelatingseisen), plaats van onderwijs en onderwijsprogramma te kiezen.

Om de aanbevelingen te kunnen bewerkstelligen is het van belang dat er aan drie randvoorwaarden voldaan wordt. Ten eerste moeten docenten en studenten zich bewust zijn van de verandering in hun rol, wat voor een andere interactie zal zorgen dan in het huidige hoger onderwijs het geval is. Ten tweede moeten studenten goed begeleid worden in hun studiekeuzes door een studentbegeleider. Tot slot moet ook worden gekeken naar de bekostiging. Het huidige systeem kan belemmerend zijn dusdanig worden aangepast dat flexibel hoger onderwijs in Nederland mogelijk is.

Belangrijk bij de flexibilisering van het onderwijs is, dat het er moet zijn voor die studenten die daar behoefte aan hebben en dat willen. Het hoeft dus niet voor álle studenten te gelden en de mate van flexibiliteit kan verschillen per student. Óók dat is namelijk flexibilisering. Het ISO vindt dat er goede ontwikkelingen plaatsvinden in het flexibeler inrichten van het hoger onderwijs. Toch is er volgens het ISO nog ruimte voor verbetering. Om deze reden worden in dit onderzoek de volgende aanbevelingen gedaan.

Aanbevelingen

1. Open in toelating

- **Meer flexibiliteit in de startmomenten van een opleiding en vakken;** wanneer vakken op meerdere momenten in een jaar starten kan dit voorkomen dat studenten veel vertraging oplopen. Die flexibiliteit kan ondersteund worden door digitale mogelijkheden. Daarnaast kan dit ook uitkomst bieden voor studenten om extra vakken te volgen naast hun reguliere programma.
- **Betere afstemming tussen opleidingen binnen een instelling en samenwerking tussen instellingen;** studenten kunnen hierdoor gemakkelijker vakken volgen bij andere opleidingen binnen de eigen of een andere instelling. Inzet van digitale middelen kan het daarnaast voor studenten vergemakkelijken om twee studies naast elkaar te volgen.
- **Laat toelatingseisen geen belemmering zijn voor stapelaars;** studenten die de mogelijkheid en potentie hebben moeten gestimuleerd worden op door te studeren op een hoger niveau. De examencommissie speelt hierin een belangrijke rol.
- **Meer onderzoek naar differentiatie in het voortgezet onderwijs;** hoger onderwijs instellingen moeten nagaan welke gevolgen dit heeft voor de toelatingseisen voor hun opleidingen.

2. Open in tijd

- **Verruim de starttijden van opleidingen en cursussen waar mogelijk;** dit kan gedaan worden door gebruik te maken van digitale middelen. Zo kunnen studenten later in het jaar beginnen met een opleiding of vak en kan onnodige studievertraging voorkomen worden.

3. Open in tempo

- **Meer differentiatie in tempo** biedt studenten de mogelijkheid om vakken/opleidingen versneld dan wel vertraagd te volgen. Deze manier van flexibiliteit kan soms beter aansluiten bij hun situatie, zoals studenten die in een bepaalde periode van hun studie ervoor kiezen nevenactiviteiten te doen.
- **Minder vaste tentamenmomenten door digitale tentaminering** geeft studenten de ruimte (binnen een bepaald tijdsbestek) om zelf het moment te bepalen wanneer zij een tentamen afleggen. De studiehandleiding kan daarbij dienen als richtlijn om te bepalen wanneer een student zich bedreven genoeg voelt in de gestelde eindtermen. Bovendien kunnen flexibelere tentamenmomenten er aan bijdragen dat studenten minder vertraging oplopen door de 'stapelings' van hertentamens.

4. Open in plaats

- **Minder plaatsgebonden onderwijs;** wanneer het vestigingsplaatsbeginsel wordt losgelaten hebben studenten meer ruimte om te studeren op de door hen gewenste plek. Studenten die naast hun studie andere activiteiten verrichten zoals een bestuursjaar, bijbaan, enzovoorts kunnen op die manier de studie daar ook makkelijker mee combineren.
- **Online tentaminering;** door tentamens digitaal af te nemen worden deze in principe ook plaatsonafhankelijk. Bovendien kunnen er op deze manier gemakkelijk analyses gemaakt worden die bijdragen aan de kwaliteit van de tentaminering. Deze manier van tentamineren geeft docenten de mogelijkheid direct feedback te geven aan hun studenten.
- **Meer gebruik maken van digitale kennisoverdracht;** wanneer docenten hoorcolleges vervangen door bijvoorbeeld weblectures is er meer ruimte voor kleinschalig en persoonlijk onderwijs. Studenten kunnen de stof in de eigen tijd doornemen, waardoor zij tijdens werkgroepen samen met de docent en medestudenten de stof kunnen uitdiepen en oefenen.

5. Open in programmering

- **Meer keuzeruimte in het opleidingsprogramma;** voor studenten die daar behoefte aan hebben zou er in het opleidingsprogramma meer ruimte moeten zijn voor verdieping of verbreding. Dit kan dan door het volgen van vakken bij andere opleidingen binnen of buiten de opleiding.

- **Meer focus op leeruitkomsten;** de leerresultaten van de student moeten meer centraal komen te staan in plaats van het onderwijsprogramma en de lessen van de docent. De student kan zelf beslissen hoe hij de kennis, vaardigheden of houding tot zich neemt. Zo ontstaat er de mogelijkheid voor meer flexibilisering van de studieloopbaan.
- **Meer werken met modules;** een modulair aanbod in combinatie met mogelijkheden tot gefaseerde deelname en 'stapelning' van modules, gebruik van e-learning, blended learning en werkend leren dragen bij aan de flexibiliteit.
- **Versterk de rol van de examencommissie en de samenwerking tussen examencommissies;** wanneer studenten meer vrijheid krijgen om hun studieprogramma zelf samen te stellen moet gewaarborgd worden dat er een samenhangend geheel van vakken gegarandeerd blijft zodat de eindkwalificaties van de opleiding gehaald worden. De examencommissie moet dit op goede wijze kunnen beoordelen. Het is daarbij van belang dat examencommissies vertrouwen in elkaar hebben, zeker wanneer studenten vakken gaan volgen buiten de eigen opleiding.
- **Beloon reeds opgedane ervaring en kennis van studenten met EVC's;** dit geldt met name voor studenten die naast hun studie kennis en ervaring hebben opgedaan die overeenkomt met eindtermen van een bepaald vak.

De randvoorwaarden interactie tussen docent en student, studiebegeleiding en bekostiging moeten gewaarborgd worden; om studeren op maat mogelijk te maken moet ervoor gezorgd worden dat aan de randvoorwaarden voldaan wordt. Met deze randvoorwaarden komt de kwaliteit in het hoger onderwijs niet in het geding door flexibilisering.

Auteurs

Domenique Sinke
Elisa Zondervan
Lisanne van Kessel
Simon Theeuwes
Yvonne Rouwhorst

Ontwerp

Jasper Sonderen

Over ISO

Het Interstedelijk Studenten Overleg is de grootste landelijke studentenorganisatie en behartigt de belangen van studenten uit het hoger onderwijs. Bij het ISO zijn 35 (aspirant) lidorganisaties en acht convenantpartners aangesloten, die samen ruim 688.000 studenten vertegenwoordigen. Het ISO is vaste gesprekspartner van onder andere het ministerie van Onderwijs, Cultuur en Wetenschap, de politieke partijen en de koepels van universiteiten en hogescholen.

Interstedelijk Studenten Overleg

Contactgegevens

 +31 (0)30 23 02 666

 www.iso.nl

 iso@iso.nl

Bezoekadres

Bemuurde Weerd OZ 1
3514 AN Utrecht

Social Media

 @HetISO

 /ISOstudent