
Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

21

2	Onderwijs van wereldformaat

22

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

2.1.	 Ambitie voor 2025: kwaliteit centraal

Mijn ambitie voor 2025 is dat we hoger onderwijs aanbieden waarmee elke student het
beste uit zichzelf kan halen in een onvoorspelbare wereld. Om dit te realiseren zal het
hoger onderwijs haar van oudsher vormende taak (Atheneum Illustre) optimaal moeten
vormgeven en uitvoeren: naast kwalificatie, ook aandacht voor socialisatie én
persoonsvorming. Dat betekent dat we meer van studenten verwachten. Meer van hun
persoonlijke vorming, meer van hun academische of professionele houding, meer van
hun autonomie, meer van hun expertise, meer van hun vermogen tot samenwerken,
meer van hun inzet en participatie, hun creativiteit en verbeeldingskracht. Docenten zijn
de aanjagers van dit leerproces. Onder onderwijskwaliteit versta ik al deze (leer)activitei-
ten die daar maximaal aan bijdragen.

Goed hoger onderwijs is ingebed in leergemeenschappen waarin kritische discussie en
reflectie bij uitstek kan plaatsvinden. In dit opzicht is de academische en professionele
leergemeenschap ook een gemeenschap van waarden. Een waardengemeenschap waarin
docenten en studenten met elkaar spreken over ieders opvattingen, en delen in verant-
woordelijkheid, motivatie en waardering. Hierbij is het belangrijk dat iedere student,
ongeacht zijn of haar achtergrond, kan ervaren dat hij of zij volwaardig deel uitmaakt van
deze gemeenschap. In deze inclusieve gemeenschap heeft elke student die daarvoor de
capaciteiten heeft de mogelijkheid om zijn of haar studie succesvol af te ronden.

Hoe invulling wordt gegeven aan goed onderwijs, de vorming van leergemeenschappen,
hoe de balans tussen de drie onderwijsdoelen (kwalificatie, socialisatie en persoonsvor-
ming) wordt vormgegeven, wat Bildung in de 21ste eeuw betekent, verschilt per discipline,
opleiding en instelling. Wel vraagt de toegenomen diversiteit van studenten - verschillen-
de achtergronden, interesses, talenten, leerstijlen, tempo – om meer maatwerk in het
hoger onderwijs. Meer maatwerk kan er voor zorgen dat elke student, die daarvoor de
capaciteiten heeft, onderwijs volgt dat hem of haar past. Onderwijs dat aansluit bij de
ambities en talenten van die student. De mogelijkheden van digitalisering bieden hierin
nieuwe kansen. Dat vraagt van instellingen om keuzes te maken en onderwijs meer te
differentiëren in bijvoorbeeld onderwijsinhoud (brede of disciplinaire opleidingen),
onderwijsvormen (probleemgestuurd, projectonderwijs en dergelijke), niveau (extra
aandacht voor studenten die dreigen uit te vallen, en/of extra aandacht voor studenten
die extra uitdagend onderwijs wensen), onderwijsmiddelen (blended learning en dergelijke).
Op deze wijze kunnen we aan elke student die op de juiste plek zit hoge verwachtingen
stellen, van driejarige hbo-trajecten voor vwo’ers, researchmasters, tot University
Colleges en Ad-programma’s. Daarnaast wil ik ook het belang benadrukken van de kleine
kwaliteitszorg: goede roosters, tijdig nakijken van tentamens, of docenten en ondersteu-
nende diensten die goed bereikbaar zijn. Een goed voorbeeld is de particuliere IVA
Driebergen Business School die in de Keuzegids Hoger Onderwijs 2014 voor de zevende
keer op rij als beste kleine hogeschool is verkozen. Het concept van de IVA met kleinscha-
lig, ondernemend onderwijs met een sterke focus op automotive en nautisch business
management zorgt nog altijd voor zeer tevreden studenten.

Meer onderwijsdifferentiatie is tevens een antwoord op het trilemma, wat betekent dat
we tegelijkertijd de toegankelijkheid van het hoger onderwijs willen behouden, een hoge
onderwijskwaliteit willen realiseren én (overheids)middelen doelmatig willen besteden.
Daarvoor is het nodig dat hogescholen en universiteiten gericht op bepaalde groepen
studenten scherpere en meer herkenbare onderwijsprofielen kiezen. Ik ben bereid dit pad
van verdere differentiatie en maatwerk te ondersteunen, onder voorwaarde dat de
belangen van studenten het uitgangspunt blijven, én de toegankelijkheid en de kwaliteit
van het hoger onderwijs in Nederland gewaarborgd blijft. Daarbij stel ik kwaliteit van het
onderwijs, in de zin van betekenisvolle leergemeenschappen, boven kwantiteit waar het
vooral gaat om aantallen studenten en afgestudeerden.

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

23

Het streven naar meer hoger opgeleiden is dan ook geen doel in zichzelf. Ik hecht niet aan
een kwantitatieve doelstelling van 50% hoger opgeleiden. Als Nederlanders zullen we het
vooral moeten hebben van onze slimheid, creativiteit, vindingrijkheid en vermogen tot
samenwerken. Studiesucces zie ik dan ook als een uitkomst van kwalitatief goed
onderwijs én de student op de juiste plaats en niet als doel in zichzelf.

Uit de HO-tour, maar ook uit andere gesprekken met diverse partijen in het hoger
onderwijs, literatuuronderzoek en een inventarisatie van goede voorbeelden, heb ik
geconstateerd dat vooral de onderstaande voorwaarden een cruciale bijdrage leveren aan
een hoge kwaliteit van het onderwijs. Ik zie dat als mijn speerpunten voor de komende
periode die ik met een aantal landelijke maatregelen, zoals een beurzenprogramma voor
docenten, zal stimuleren.

a.	 Kleinschalige leergemeenschappen
Studenten leren het meest in kleinschalige leergemeenschappen die uitnodigen tot
kritische discussie en reflectie. Die leergemeenschappen en een goede
studiebegeleiding vergroten de binding en betrokkenheid van studenten en docenten
onderling en met elkaar, wat ten goede komt aan de kwaliteit van het onderwijs.

b.	 Rijke leeromgevingen
Om goed te kunnen leren, hebben studenten ook rijke, krachtige en betekenisvolle
leeromgevingen nodig, zoals hoger onderwijs dat nauw verweven is met onderzoek,
de beroepspraktijk, een international classroom, ondersteuning door (Open) Online
Onderwijs en goede onderwijsfaciliteiten.

c.	 Kwalitatief goede en inspirerende docenten en onderwijsleiders
Kwalitatief goede docenten zijn een enorm belangrijke factor voor goed onderwijs.
Docenten moeten in staat worden gesteld om zich te blijven ontwikkelen, zowel
inhoudelijk in hun vakgebied, als in nieuwe (digitale) onderwijsvormen, didactische
vaardigheden, etcetera.

d.	 Ruimte voor onderwijsvernieuwing en experimenten
Ten slotte moeten er extra ruimte en mogelijkheden voor docenten en
onderwijsleiders zijn om onderwijs aan te passen aan de eisen van deze tijd en om te
werken aan of te experimenteren met nieuwe onderwijsvormen, en –middelen.

Hogescholen en universiteiten werken sinds lange tijd aan het realiseren van deze
voorwaarden voor goed onderwijs. Deze strategische agenda is daarbij hopelijk een steun
in de rug. Met de extra middelen die vrijkomen met het studievoorschot wordt het
mogelijk dat hogescholen en universiteiten extra inspanningen plegen, bovenop de
bestaande investeringen. Deze middelen kunnen instellingen inzetten om instellings
doelstellingen te realiseren die aansluiten bij de landelijke prioriteiten die genoemd staan
in deze strategische agenda. Dit zijn instellingsdoelstellingen die ook in dialoog met
docenten en studenten (opleidingscommissies en medezeggenschap) en andere belang-
rijke stakeholders zijn vormgegeven en in het eigen strategische instellingsplan zijn
verwoord. Over het realiseren van die doelstellingen wil ik kwaliteitsafspraken maken.

24

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

2.2.	 Kleinschalige leergemeenschappen

De kwaliteit van het onderwijs wordt, naast de inzet van docenten, ook bepaald door de
inbreng van studenten zelf. Daarom moet het hoger onderwijs kleinschaliger worden
zodat docenten meer tijd hebben voor individueel contact met studenten. Onderwijs
komt immers tot stand in een relatie tussen mensen. In het Manifest voor excellentieonderwijs
van de toekomst60 worden door docenten en studenten aanbevelingen gedaan die breder
toepasbaar zijn in het reguliere onderwijs. Goed en uitdagend onderwijs betekent
onderwijs waarin de onderwijsinstellingen een leeromgeving aanbieden waarin studen-
ten het beste uit zichzelf halen, gestimuleerd worden creatief te zijn en buiten hun
comfort zone te treden. Opmerkelijk is dat veel honoursstudenten van zowel hbo als wo
zich niet herkenden in het woord excellentie en dat er studenten zijn die vanwege deze
terminologie vooraf al vermoeden niet in aanmerking te komen voor een honours
programma, terwijl zij hier wellicht wel de capaciteiten voor hebben. Blijkens het
hierboven genoemde manifest voelen studenten meer verwantschap met begrippen als
relevantie, vrijheid, talentontwikkeling en verantwoordelijkheid, maatschappelijke
verantwoordelijkheid, van het gebaande pad gaan, eigenzinnigheid en innovatie.
Om deze reden wil ik het begrip ‘talentprogramma’s’ introduceren als paraplu voor een
scala aan initiatieven gericht op talentontwikkeling. Gedacht kan worden aan excellentie-
of honoursprogramma’s, of andere onderscheidende programma’s gericht op
maatschappelijke betrokkenheid (community engagement), kunst, sport, cross-overs
en ondernemerschap. Al deze initiatieven wil ik talentprogramma’s noemen.

Een belangrijke meerwaarde van talentprogramma’s zoals honoursprogramma’s is dat
studenten de ruimte krijgen om hun eigen opleiding vorm te geven, hun persoonlijk drive
en talenten leren kennen en vaardigheden ontwikkelen zoals samenwerken met studen-
ten vanuit andere disciplines binnen een leergemeenschap. Daarnaast krijgen studenten
de mogelijkheid om hun maatschappelijke betrokkenheid te tonen en te werken aan
vorming en burgerschap. Goede docenten maken dit mogelijk door studenten uit te
dagen, hoge verwachtingen te hebben, intensieve begeleiding te bieden en feedback van
hoge kwaliteit te geven. Uiteraard zijn er binnen hogescholen en universiteiten ook heel
veel reguliere opleidingen die bovengenoemde kenmerken, zoals maatwerk en maat-
schappelijke betrokkenheid, in zich dragen(zie verder hoofdstuk drie en vier).

Klein binnen groot bij het Freshmen College van de Universiteit Utrecht

Gezien de grote jaarlijkse instroom zocht de psychologie-opleiding naar een manier om

kleinschaligheid vorm te geven alsmede de studenten binding te laten krijgen met hun

medestudenten en de opleiding. Uitgangspunt is dat de kleinschaligheid en binding

(gemeenschapsvorming) kan zorgen voor een hoger studiesucces.

Om deze redenen zijn er in het eerste jaar Freshmen Colleges ingericht. Een Freshmen

College bestaat uit 100 studenten, waardoor de studenten onderverdeeld worden in vijf

verschillende groepen (i.e. ‘klein binnen groot’). Aan de Freshmen Colleges zijn vaste

tutoren verbonden, ook krijgen de studenten zoveel mogelijk van dezelfde docenten

onderwijs. De vijf Freshmen Colleges dragen de naam van bekende psychologen. De

kleinschaligheid en de gemeenschapsvorming kunnen bijdragen aan de

onderwijsintensiteit.

60	 Projectteam Summit Excellence 2014 (2014) Manifest voor de excellentie. Hogeschool van Amsterdam en Sirius
Programma, Amsterdam.

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

25

Ik vind dat de instellingen deze ervaringen de komende jaren veel sterker moeten laten
doorwerken naar het reguliere onderwijs. Immers, alle studenten zijn gebaat bij uitda-
gend onderwijs, waarbij zij aangesproken worden op hun passies en talenten. Belangrijke
voorwaarde hiervoor is de kleinschalige leergemeenschap of community-vorming.
Community-vorming is niet alleen gewenst bij kleine of kleinschalige opleidingen, maar
ook grote opleidingen die kleine leergemeenschappen binnen vakken en disciplines
creëren. De menselijke maat moet terug in het onderwijs. Onderzoek van Furrer and
Skinner61 wijst uit dat een gevoel van verbondenheid een cruciale rol speelt bij de
motivatie, prestatie en emoties van studenten. Daarnaast moet het ho ook hoge
verwachtingen stellen aan zowel studenten als docenten. Studenten waarderen het zeer
om met gelijkgestemde en gemotiveerde studenten samen te werken, maar ook met
inspirerende en toegewijde docenten.

Wanneer structureel 60% van de middelen studievoorschot door instellingen wordt
besteed aan het aannemen van extra docenten, kunnen oplopend naar 2025 bijna 4000
extra docenten worden aangenomen. Dat is een stijging van bijna 15%. Deze extra
docenten zijn vooral bedoeld voor intensiever en kleinschaliger onderwijs: meer
‘klein binnen groot’, talentprogramma’s, individuele feedback, mentoring, tutoring,
mondelinge tentamens, etcetera.

Extra docenten, mentoren en tutoren
De ambitie is om het onderwijs kleinschalig te maken en daarmee de betrokkenheid van
studenten en docenten bij het onderwijs te vergroten. Voor de universiteiten betekent dit
dat het onderwijs – vooral in grote opleidingen – geïntensiveerd kan worden om het
academisch klimaat verder te versterken. De hogescholen kunnen extra docenten
aantrekken om daarmee het onderwijs beter te verbinden aan de beroepspraktijk en het
praktijkgericht onderzoek. Hiervan is het doel dat studenten, vooral in studentrijke
opleidingen zoals bedrijfskunde en communicatie, weer in kleine leergemeenschappen
onderwijs krijgen. Dit betekent dat kleinere groepen, persoonlijke begeleiding en
aandacht, individuele feedback, individuele portfolio assessments en mondelinge
tentamens eerder regel dan een uitzondering zijn. In ruil mag van studenten worden
verwacht dat zij zichzelf, elkaar en hun docenten uitdagen om het beste uit zichzelf te
halen. Voor kwalitatief goed onderwijs is een wederkerige relatie tussen docent en
student essentieel, waarbij de geïnteresseerde student de maatstaf is en niet de consu-
mentistische. In dit licht wordt bekeken of de Nationale Studenten Enquête (NSE) kan
worden doorontwikkeld tot een instrument dat de kwaliteitscultuur op de instelling, en
de bijdragen van studenten daaraan breed kan duiden. Er wordt dan niet alleen gekeken
naar studenttevredenheid, maar ook naar het (studeer)gedrag en de bredere ervaring van
studenten en de bijdrage die studenten zelf aan het onderwijs leveren.

61	 Furrer, C., & Skinner, E. A. (2003). Sense of relatedness as a factor in children’s academic engagement and performance.
Journal of Educational Psychology, 95, p. 148–162.

26

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

Second year experience, University of Minnesota

Bij de University of Minnesota heeft men een ‘second year experience’ programma

opgericht. Interessant in dit verband is de ‘Office of Undergraduate Research’ waar

studenten een beurs krijgen om ervaring op te kunnen doen met onderzoek en het ‘Take

your professor to lunch’ initiatief. In het laatst genoemde initiatief kan een groep van drie

tot zeven studenten gaan lunchen met een professor om zo de professor beter te leren

kennen en specifieke vragen te stellen over zijn of haar vakgebied. Het aardige is dat de

universiteit de rekening van de lunch betaalt.

Daarnaast hebben studenten tijdens de HO-tour aangegeven dat zij behoefte hebben aan
meer studiebegeleiding in de vorm van tutoring en mentoring. Uit een publicatie van de
Reviewcommissie Hoger Onderwijs en Onderzoek62 blijkt dat intensieve en persoons
gerichte studiebegeleiding leidt tot meer binding en daardoor studiesucces bevordert,
wat een onderdeel is van de prestatieafspraken. De verbetering van dit studiesucces is
goed voor de student die minder teleurstellingen hoeft te verwerken, goed voor de
docent die meer betrokken studenten tegenkomt en goed voor de Nederlandse kennis
samenleving omdat talent niet verspild wordt. Directe en persoonlijke begeleiding, onder
andere in de vorm van tutoring en mentoring, draagt daar direct aan bij. Dat is van des te
meer belang daar waar het onderwijsaanbod flexibeler wordt en de student zich voor
steeds meer keuzes gesteld ziet. Daar zijn extra betrokken docenten, tutoren en studie
adviseurs voor nodig, en goede gesprekken, als het even moeilijk is maar ook als het goed
gaat. Het is een misvatting dat alleen de zwakkere student deze begeleiding nodig heeft,
want ook goede studenten hebben stimulering nodig.

Open Online Onderwijs, blended learning en ICT kunnen ook heel goed worden ingezet om
studenten meer uit te dagen. Door studenten vooraf meer stof te laten bestuderen, via
opdrachten, online toetsen, gamification,63 video’s, en MOOC’s, kan de beschikbare
contacttijd anders en beter worden benut (flipping the classroom). Echter, ICT mag naar mijn
mening nooit worden ingezet om het onderwijs te extensiveren; juist om minder
docenten in te zetten.

2.3.	 Rijke leeromgevingen

Om goed te kunnen leren hebben studenten ook een rijke, krachtige en betekenisvolle
leeromgeving nodig. Universiteiten en hogescholen geven daaraan op verschillende wijze
vorm: de verwevenheid van onderwijs met onderzoek en de beroepspraktijk, internatio-
nalisering, digitale leeromgevingen, Open en Online Onderwijs, maar ook extra- en
co-curriculaire activiteiten, programma’s voor maatschappelijke betrokkenheid
(community engagement), (top)sport, culturele- en studieverenigingen en ondernemer-
schap. Al deze leeromgevingen spreken op een of andere manier talenten en vermogens
van studenten aan. Hierdoor wordt nieuwsgierigheid opgewekt en aangewakkerd.
Deze leeromgevingen vormen ook de context waarbinnen de drie onderwijsdoelen
– kwalificatie, socialisatie en persoonsvorming – gestalte krijgen.

62	 Reviewcommissie Hoger Onderwijs en Onderzoek (2014) Interventies uitval en rendement. Online: http://www.rcho.nl/
media/www_rcho_nl/interventies%20uitval%20en%20rendement%2017%20nov.pdf

63	 Het toevoegen van spelelementen aan het onderwijs met als doel studenten meer te motiveren.

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

27

Naast de cognitieve vaardigheden wordt hier ook een aantal niet-cognitieve, of
21ste eeuwse vaardigheden aangeleerd, zoals bijvoorbeeld: competenties om te leren en te
innoveren (kritisch denken, creativiteit, samenwerking), informatie, media en technologi-
sche vaardigheden (ICT-vaardigheden, mediageletterdheid en omgang met big data),
loopbaan- en levensvaardigheden (flexibiliteit, initiatief, sociale en culturele vaardig
heden, productiviteit, leiderschap en ondernemerschap). Daarbij hoort ook het
waarborgen van de vaardigheden Nederlandse taal64 en rekenen: dit zijn immers
essentiële vaardigheden voor succes. Ook hier geldt dat hoge verwachtingen de
standaard moeten zijn. Naar aanleiding van het advies van de Raad voor de
Nederlandse Taal en Letteren over taalvaardigheid Nederlands in het hoger onderwijs
vraag ik het Algemeen Secretariaat van de Taalunie om de aanbevelingen uit dit advies
samen met het veld uit te werken en goede voorbeelden uit te wisselen. Ook instellingen
vraag ik om werk te maken van integraal taalbeleid, passend bij hun profilering. Hoge
verwachtingen moeten de standaard zijn en blijven.

figuur 2: percentage studenten dat aangeeft tevreden te zijn over: (Bron:NSE)

80

70

60

50

40

30
2010 2011 2012 2013 2014 2015

Inhoud van de opleiding

Verworven praktijkgericht/wetenschappelijk
onderzoek binnen de opleiding

Docenten

Studiebegeleiding

Mogelijkheid om zelf de inhoud te bepalen

Het ontwikkelen van 21st century skills is geen doel op zich. Deze vaardigheden zijn eerder
instrumenteel om jonge mensen in mogelijkheden te leren denken. Niet voor niets wordt
in het po en vo in het kader van #onderwijs2032 ook nadrukkelijk gekeken naar de
waarde van dit type vaardigheden. De manier waarop mensen hun vaardigheden inzetten
is altijd verbonden met hun persoonlijkheid en houding; ingebed in de context en ‘mores’
van een beroepspraktijk. Responsief ten opzichte van vragen uit de omgeving of situatie.
En verbonden met iemands opvatting over ‘goed’ werk, het morele kompas. Als het goed
is, bieden deze leeromgevingen daarom ook voldoende mogelijkheden voor experimen-
ten buiten de comfort zone en reflectie. Met ruimte voor eigen wensen, oplossingen,
creativiteit, maar ook ruimte voor mislukkingen of falen. Juist daar komt de gewenste
vernieuwing uit voort.

64	 Nederlandse Taalunie (2015), Vaart met taalvaardigheid; Nederlands in het hoger onderwijs. Nederlandse Taalunie, Den Haag.

28

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

Ik wil de hogescholen en universiteiten in de gelegenheid stellen om de leeromgeving
voor studenten te versterken. Daarbij leg ik vooral het accent op de verwevenheid van
onderwijs en onderzoek, internationalisering, Open en Online Onderwijs, en het belang
van extra- en co-curriculaire activiteiten. Dit werk ik hieronder concreet uit.

Verwevenheid onderwijs en onderzoek
De kracht van het Nederlandse onderwijs en onderzoek is dat deze twee structureel en
sterk verweven zijn. Het feit dat het Nederlandse wetenschappelijk onderzoek tot de
wereldtop behoort, geeft ons een enorm goede uitgangssituatie. Voor universiteiten ligt
in dit kader de belangrijkste opdracht in het versterken van verwevenheid van onderwijs
en onderzoek om studenten op te leiden in een academische omgeving en synergie te
bewerkstelligen tussen academisch onderwijs en onderzoek. Niet alleen voor kennis
overdracht, maar ook om studenten uit te dagen om te participeren in kennisverwerving.
Door studenten daadwerkelijk te betrekken bij origineel wetenschappelijk onderzoek
(research based education) of studenten zelf onderzoek te laten verrichten (research tutored
education). Deze creatieve bijdrage en feedback van studenten is ook voor docenten
stimulerend bij het formuleren en exploreren van nieuwe, onverwachte onderzoeks
vragen. Op deze wijze kan er een creatieve en innovatieve wetenschappelijke vonk
overspringen van student naar docent en omgekeerd.65 Dat kan alleen door onderwijs dat
stevig ingebed is in een onderzoeksomgeving. De wijze waarop onderzoek en onderwijs
verweven zijn, zal sterk verschillen tussen opleidingen in wo en hbo en tussen bachelor en
masters, zoals de AWTI in zijn advies Verwevenheid onderwijs en onderzoek aangeeft.66
Voor een stevige inbedding van het onderwijs in de onderzoeksomgeving zijn extra
wetenschappelijk docenten nodig in meer stabiele banen, met een uitgebalanceerde
onderwijs- en onderzoekstaak. Het doet mij deugd dat de universiteiten bij het
vaststellen van de CAO in het najaar van 2014 reeds hebben aangegeven het aandeel
flexcontracten te verminderen. Ik ga er van uit dat zij dit doorzetten vanwege de wense-
lijkheid van stabiele carrièrepaden aan de universiteit.67

Op hogescholen is het zaak het praktijkgericht onderzoek steviger in te bedden in het
onderwijs. Dit is ook bepleit door de commissie Veerman. Recent heeft de
Onderwijsraad68 gesteld dat innoverend vermogen steeds belangrijker wordt in onze
maatschappij. De eisen die dit stelt aan professionals in de beroepspraktijk, hebben
consequenties voor hogescholen en voor het onderwijs dat zij geven.

Om meer innovatieve professionals te kunnen opleiden is het van belang dat het
praktijkgericht onderzoek in het hoger beroepsonderwijs wordt verstevigd, zo schrijft ook
de Raad. De Onderwijsraad adviseert om in iedere opleiding systematisch aandacht te
besteden aan het onderzoekend vermogen van studenten.

65	 Hoofdprincipe van de verwevenheid van onderwijs, onderzoek en valorisatie, TUDelft.
66	 Adviesraad voor Wetenschap, Technologie en Innovatie (2015) Verwevenheid onderzoek en onderwijs: eenheid in

verscheidenheid. AWTI, Den Haag.
67	 De regering voert hiermee de motie uit van het Tweede Kamer lid Mei Li Vos, voorgesteld op 2 april2015 tijdens het

debat over Wetenschapsbeleid (32 288 nr. 427).
68	 Onderwijsraad (2014) Meer innovatieve professionals. Onderwijsraad, Den Haag.

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

29

Tienplus Hogeschool Inholland

Hogeschool Inholland participeert in de Kenniswerkplaats Tienplus waar men zich richt

op laagdrempelige opvoedsteun voor ouders met tieners in Amsterdam. Veel

laagopgeleide en migrantenouders ervaren een afstand tot de opvoedvoorzieningen in

Amsterdam. Kenniswerkplaats Tienplus is een samenwerkingsverband tussen kennis,

beleid, praktijk en zelforganisaties dat het bereik en de effectiviteit van (opvoedings-)

ondersteuning wil verbeteren.

Ook de WRR69 onderkent dat de hogescholen zichzelf tot kennisinstelling moeten
omvormen en een nieuwe balans moeten vinden tussen kennisoverdracht, bedrijvig-
heid creëren en bijdragen aan het oplossen van problemen. Vooral voor mkb-onderne-
mingen kunnen hogescholen een goede kennispartner zijn zoals de AWTI onlangs stelde
in het advies MKB en hogescholen.70 Hogescholen hebben de aandacht voor onderzoek en
onderzoekend vermogen al op hun agenda staan, maar de beoogde leerlijnen zijn nog
geen gemeengoed in de onderwijspraktijk zelf. Er zijn meer lectoren voor nodig, zoals
ook de hogescholen in hun strategieplan71 aangeven.

Praktijkonderzoek in het hoger beroepsonderwijs vraagt tevens om het verhogen van het
thans internationaal vergeleken lage aandeel masteropgeleide en gepromoveerde
docenten, naast het uitbreiden van de capaciteit van lectoraten. Zo maken we van het
onderzoekend en probleemoplossend vermogen van de hbo-student een uitgesproken
kwaliteit van ons stelsel. Zowel voor meer lectoren als voor meer masteropgeleide en
gepromoveerde docenten geldt dat kwaliteit en niet kwantiteit leidend moet zijn.

Ten slotte vragen maatschappelijke vraagstukken steeds meer om een inter- en trans
disciplinaire benadering van onderzoek en onderwijs. In de Wetenschapsvisie staat al
beschreven dat het voor de oplossing van de grote maatschappelijke uitdagingen van
onze tijd nodig is onderzoekers de ruimte te bieden voor het leggen van creatieve en
onverwachte dwarsverbanden. Deze ruimte voor onderzoekers moeten we ook door
trekken naar het onderwijs. Het streven is immers dat elke student beschikt over een
stevige basis van kennis en vaardigheden, én het vermogen heeft om over grenzen heen te
kijken en te werken. Voor universiteiten en hogescholen ligt er de opdracht om, naast
disciplinair gerichte opleidingen, te werken aan verdere verbreding, cross-overs en meer
op de student afgestemde leerroutes die passen bij het profiel en de zwaartepunten van
de instelling. Dat vergt wederom ook van de student dat die meer verantwoordelijkheid
neemt voor haar leerproces.

Met de extra middelen die vrijkomen met het studievoorschot is het mogelijk dat
hogescholen en universiteiten, bovenop de bestaande investeringen, extra investeren
in de verwevenheid van onderwijs en onderzoek. Universiteiten kunnen met deze
middelen, bovenop de eerdergenoemde substantiële toename van het aantal docen-
ten, extra docentonderzoekers of UD’s en UHD’s met een combineerde onderwijs- en
onderzoekstaak aanstellen en de verwevenheid van onderwijs en onderzoek versterken in
grootschalige studierichtingen. De hogescholen kunnen met deze middelen extra lectoren
en gepromoveerde docenten aanstellen met ook een onderwijstaak (zie paragraaf 5.3).
Het is uiteindelijk aan de onderwijsgemeenschap om hier precies invulling aan te geven.

69	 Wetenschappelijke Raad voor het Regeringsbeleid (2013), Naar een lerende economie. Amsterdam University
Press, Amsterdam.

70	 Adviesraad voor Wetenschap, Technologie en Innovatie (2015), MKB en hogescholen: Partners in innovatie.
AWTI, Den Haag.

71	 Vereniging Hogescholen (2015) HBO2025: Wendbaar en Weerbaar. Vereniging Hogescholen, Den Haag.

30

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

Naar Open Online Hoger onderwijs
Mijn ambitie is dat in 2025 alle docenten aan Nederlandse HO-instellingen hun
onderwijsmateriaal open beschikbaar stellen (Open Access Hoger Onderwijs) en dat we
daarmee een voortrekkersrol in de wereld vervullen.72 Optimale benutting van de digitale
mogelijkheden is essentieel om het hoger onderwijs van goed naar excellent te brengen,
waarbij iedere student het beste uit zichzelf haalt, talent wordt uitgedaagd en achter
standen worden verkleind. In mijn visiebrief over Open en Online Hoger Onderwijs73 heb ik
de grote potentie reeds benadrukt. Juist daarom heb ik instellingen uitgedaagd om te
experimenteren met de mogelijkheden van Open en Online Onderwijs, dit grondig te
evalueren en de getrokken lessen te benutten om het onderwijs in de breedte te
versterken. Ik blijf bereid kritisch te kijken naar eventuele juridische belemmeringen
voor deze ontwikkeling.

Ik roep instellingen en docenten op om hun onderwijsmateriaal te delen en dat van
collega’s zowel buiten als binnen hun instelling te gebruiken. Hoe groter het aanbod van
Open Educational Resources is, hoe beter docenten studenten onderwijs op maat kunnen
bieden. Samenwerking tussen docenten en docententeams speelt hierbij een essentiële
rol. De vorm van peer review die het delen van leermiddelen mogelijk maakt, draagt
ook direct bij aan de onderwijskwaliteit. In dat kader vind ik het ook belangrijk dat
Nederlandse instellingen elkaars MOOC’s en ’Open Educational Resources’ erkennen.
Een goed voorbeeld is de Rijksuniversiteit Groningen die studenten studiepunten toekent
voor het succesvol afronden van MOOC’s ontwikkeld door Universiteit Leiden.

Ik ga in gesprek met instellingen en docenten over hoe het delen en hergebruiken van
Open Educational Resources gemeengoed kan worden en hoe ik hen daarin kan facilite-
ren. Daarbij verken ik of en hoe een (inter)nationaal platform waarop onderwijsmateriaal
gedeeld, bewerkt en gebruikt kan worden, bijdraagt aan het realiseren van deze ambitie.
Gedacht kan worden aan een Holland Virtual University. Om het hoger onderwijs met hulp
van ICT te blijven verbeteren, is tijd van en ruimte voor docenten nodig. Maar bovenal
enthousiasme. Daarom ben ik blij verrast met de grote belangstelling voor de stimule-
ringsregeling Open en Online Hoger Onderwijs. Om de ontwikkeling te versnellen, meer
onderwijsmateriaal onder open licentie beschikbaar te stellen voor alle onderwijs
instellingen en capacity building in de Nederlandse context te versterken, verdubbel ik
vanaf 2018 het budget.

Tijdens het Europees voorzitterschap organiseer ik een internationale conferentie over
Open en Online Onderwijs. Hiermee kunnen we ook in Europa onze kennis over en
ervaringen met Open en Online Onderwijs blijven delen en het Nederlandse hoger
onderwijs een podium bieden.

Ik vraag hogescholen en universiteiten om bij bestaande en nieuwe bouwplannen
rekening te houden met nieuwe, creatieve en kleinschalige onderwijsvormen, en de
fysieke ruimte en architectuur die daarvoor nodig is. Veel onderwijsruimten op instellin-
gen zijn nog te veel berekend en ingericht op massaal georganiseerd onderwijs. Ook is de
opzet en inrichting van gebouwen vaak nog onvoldoende geschikt om ontmoetingen
tussen docenten, studenten en bestuur te stimuleren. Kleinschalige overleg- en
werkgroepruimtes, break-out rooms, common rooms, en dergelijke voor kleinschalige
onderwijsactiviteiten zijn gewenst. Ook blended learning en (Open) Online Onderwijs
vragen om forse investeringen in onderwijsfaciliteiten. Om de instellingen hierin
tegemoet te komen, maken we het mogelijk om extra middelen te investeren in studie
faciliteiten ten aanzien van kleinschalig onderwijs. Ook hier geldt dat het uiteindelijk aan
de onderwijsgemeenschap is om hier precies invulling aan te geven.

72	 Hiermee voldoe ik aan de toezegging gedaan op 17-12-2014 tijdens het Algemeen overleg Internationalisering
(Tweede Kamer, vergaderjaar 2014-2015, 22 452, nr. 43).

73	 Visiebrief Open en Online Onderwijs, 14 januari 2014 (Tweede Kamer, vergaderjaar 2013-2014, 31 288, nr. 362).

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

31

Internationalisering
In de Kamerbrief over de internationale dimensie van het hoger onderwijs en middelbaar
beroepsonderwijs heb ik het belang van internationalisering van het hoger onderwijs al
eerder benadrukt: internationalisering maakt onderwijs uitdagender en studenten
slimmer, creatiever en ondernemender.74 In de 21ste eeuw is internationalisering een
onmisbaar onderdeel van de vorming van studenten. Het hoger onderwijs kenmerkt zich
door een open karakter (de Europese Hoger Onderwijsruimte) en het onderwijs vindt
steeds meer plaats in internationale netwerken. Het Nederlands hoger onderwijs trekt
jaarlijks duizenden studenten van over de hele wereld.

Zij plukken de vruchten van de kwaliteit van het Nederlandse hoger onderwijs, maar zijn
op hun beurt een verrijking voor het onderwijs, de wetenschap en de samenleving.
Alleen al hierdoor kunnen we het merendeel van de Nederlandse studenten in een
internationale context opleiden.

De international classroom biedt legio mogelijkheden voor uitdagend en grensverleggend
onderwijs. Met het actieplan Make it in the Netherlands heb ik beleid ingezet om de binding
van internationaal talent aan Nederland te versterken, onder meer door knelpunten in
wet- en regelgeving voor studie, stage en werk zoveel mogelijk weg te nemen.
Daarnaast is het belangrijk steeds sterker de internationale component van het onderwijs
in Nederland naar voren te laten komen.

De internationale mobiliteit van Nederlandse studenten houdt echter geen gelijke tred
met de groei van inkomende buitenlandse studenten. Dat is jammer, omdat het hoger
onderwijs juist grensoverschrijdende denkers en doeners moet opleiden en omdat
buitenlandse ervaring gedurende de opleiding daarbij onmisbaar is. In eerdergenoemde
brief heb ik daarom al aangegeven te streven naar meer uitgaande mobiliteit.

Voor talentvolle binnenkomende en uitgaande studenten heb ik – samen met de
universiteiten en hogescholen – in 2015 het ‘Holland Scholarship’ geïntroduceerd.
Komend decennium zullen hiermee ongeveer 10.000 topstudenten in staat worden
gesteld om over de grens te studeren. Om met name de uitgaande mobiliteit te
stimuleren wil ik universiteiten en hogescholen aanmoedigen om te blijven werken aan
vier belangrijke voorwaarden:

•• Bevordering van de internationale oriëntatie van studenten in het curriculum en
contact tussen internationale en Nederlandse studenten;

•• Het inpassen van een mobiliteitsvenster in het curriculum;
•• Informatievoorziening;
•• Het bestendigen en uitbreiden van (nieuwe) financieringsbronnen, zoals het ‘Holland

Scholarship’, om uitgaande mobiliteit verder te bevorderen.

Ook zal ik, na consultatie, het wetsvoorstel Bevordering internationalisering hoger
onderwijs via de Raad van State naar de Kamer sturen. De regering is tevens voornemens
om het stichten van buitenlandse nevenvestigingen mogelijk te maken via een AMvB,
waarbij onder meer nadere kwalitatieve en financiële randvoorwaarden worden gesteld.

74	 Zie ook Visiebrief Internationalisering, 15 juni 2014 (Tweede Kamer, vergaderjaar 2013-2014, 22 452, nr. 41).

32

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

Binnen Europa zal ik mij voorts blijven inzetten voor de totstandkoming van één Europese
ruimte voor het hoger onderwijs. Het Bologna-proces biedt daartoe een goed kader, maar
ook bilaterale samenwerking met andere lidstaten – op gouvernementeel én institutioneel
niveau – kan bestaande drempels wegnemen en als zodanig een best practice bieden in
breder Europees verband. De recente overeenkomst in Benelux-verband voor de
wederzijdse erkenning van academische diploma’s is daarvan een goed voorbeeld.
Tegelijkertijd willen buitenlandse instellingen zich op de Nederlandse studenten richten.
Ook dat heeft consequenties voor het Nederlands hoger onderwijs. In dit kader ben ik
bezig de namen ‘universiteit’ en ‘hogeschool’ te beschermen met als doel misleidende
initiatieven vanuit het buitenland tegen te gaan.

De toenemende internationalisering van het hoger onderwijs in Nederland leidt ertoe dat
opleidingen steeds vaker in het Engels worden gegeven, zowel op bachelor- als op
masterniveau. Dat is in zekere mate vanzelfsprekend, waar het gaat om de (internationa-
le) aard van de betreffende studie of om het specifieke (internationale) profiel van een
instelling. De wet biedt ook de ruimte voor maatwerk, waar dat functioneel en passend is.
Maar bij andere studies of instellingen is die ‘verengelsing’ mogelijk wat minder vanzelf-
sprekend. Ik maak mij in ieder geval zorgen om de positie van het Nederlands binnen
het hoger onderwijs als cultuur- én als wetenschapstaal, zeker waar een uitstekende
beheersing van het Nederlands in dit verband bijna een conditio sine qua non mag heten.

Vooralsnog wil ik in het spanningsveld tussen internationalisering en taalbehoud geen
strakke scheidslijnen trekken. Wel wil ik drie aandachtspunten voorop stellen. Ten eerste
mag het gebruik van het Engels niet ten koste gaan van de kwaliteit van het hoger
onderwijs. Daarnaast zullen instellingen ook op het punt van taalbeleid transparant(er)
moeten zijn en een expliciet antwoord moeten geven op de vraag op welke wijze hun
taalbeleid dienstbaar is aan hun onderwijs- en kwaliteitsdoelen. (Taal)beleid alleen
gericht op het aantrekken van meer buitenlandse studenten vind ik niet passend. Ik wil
dat de instellingen en ook andere betrokkenen zich rekenschap geven van de vraag hoe
ver ‘verengelsing’ kan gaan, binnen welke studies en binnen welk instellingsprofiel.

In dat verband is het van belang dat zoveel mogelijk buitenlandse studenten die – voor
een wat langere duur – aan een Nederlandse hogeronderwijsinstellingen studeren,
gestimuleerd worden om de Nederlandse taal te leren. Daartoe zijn inmiddels een
serious game en een MOOC-Nederlandse taal ontwikkeld, waarvan al intensief gebruik
wordt gemaakt. Ook bieden de talencentra van de universiteiten (en een enkele hoge-
school) intensieve taalcursussen Nederlands aan.75

Extra- en co-curriculaire activiteiten
Het is van belang dat studenten zich kunnen ontplooien tot verantwoordelijke burgers
die een bijdrage kunnen leveren aan de onderwijsgemeenschap en de maatschappij.
Het teruggeven aan de maatschappij (giving back-principe) geeft hen de mogelijkheid
om met verschillende groepen in aanraking te komen en zorgt voor meer cohesie.
Daarnaast leren studenten veel door activiteiten te ondernemen vanuit een bestaande
context. Dat doen ze bijvoorbeeld in de vorm van vrijwilligerswerk en programma’s voor
maatschappelijke betrokkenheid (community engagement), extra-curriculaire activiteiten als
studie- of studentenverenigingen, via een inspraakorgaan, via (top)sportactiviteiten,
via culturele activiteiten en via ondernemerschap. We moeten studenten blijven
stimuleren om dit soort activiteiten uit te voeren, omdat dit bijdraagt aan de socialisa-
tie en persoonsvorming van studenten.

75	 Hiermee voldoe ik aan de toezegging, gedaan op 17 december 2014 tijdens het debat over internationalisering in het
hoger onderwijs (Tweede Kamer, vergaderjaar 2014-2015, 22 452, nr. 43).

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

33

Onder andere de University Colleges laten zien dat wanneer deze andere activiteiten
nauw verbonden worden met een onderwijsprogramma (co-curriculair), ze zeer
succesvol en ook zichtbaar zijn. Voorbeelden zijn projecten die zich richten op de
uitdagingen in de stad, het zelf opzetten en beheren van studie- en activiteitenverenigin-
gen, duurzaamheidprojecten etcetera. Hogescholen en universiteiten wordt gevraagd om
hiervoor voldoende voorzieningen beschikbaar te stellen, om deze activiteiten zichtbaar
te maken en zoveel mogelijk te verbinden met het onderwijs.

2.4.	 Kwalitatief goede en inspirerende docenten
en onderwijsleiders

Tijdens de HO-tour is keer op keer naar voren gekomen dat de kwaliteit van docenten een
van de belangrijkste factoren is voor goed onderwijs. En als we hoge verwachtingen
stellen aan studenten, dan mogen we ook hoge verwachtingen stellen aan docenten en
onderwijsleiders. Gelukkig is de kwaliteit van docenten op universiteiten en hogescholen
hoog. Universiteiten hebben werk gemaakt van de basis- en seniorkwalificatie onderwijs
(BKO/SKO). Alle hogescholen hebben een enorme sprong gemaakt met betrekking tot het
opleidingsniveau van hun docenten: meer masters en meer gepromoveerde docenten.
Ik wil deze inspanningen van instellingen verder ondersteunen om volgende stappen te
maken. Dat vraagt wel om modern en toekomstgericht personeels- en onderwijsbeleid
op instellingen. In dat kader vraag ik expliciet aandacht voor:

a.	 Meer waardering voor het onderwijs;
b.	 Permanente professionalisering van docenten en onderwijsleiders;
c.	 Aandacht voor diversiteit in personeelsbeleid

Meer waardering voor onderwijs
Voor universiteiten is al eerder aangegeven dat de waardering voor het onderwijs en voor
doceren op te veel plaatsen achterblijft ten opzicht van onderzoek. Waar onderzoekers
veelal hechte gemeenschappen vormen waarin permanent aan vernieuwing en vooruit-
gang wordt gewerkt, zijn deze gemeenschappen voor docenten en onderwijsvernieuwing
veel minder zichtbaar. Universiteiten wordt daarom gevraagd expliciet aandacht te
besteden aan het stelselmatig bevorderen en belonen van onderwijs, en het bevorderen
van differentiatie van carrières van docenten en onderzoekers.76 Ik bedoel hiermee niet
voor iedereen dezelfde verhoudingen in tijdsbestedingen onderwijs vs. onderzoek, niet
altijd hetzelfde accent gedurende de loopbaan en dan niet alleen in termen van onder-
zoekstijd en onderwijstijd, maar ook qua leidinggevende posities, qua ontwerptaken,
qua innovatieopdrachten, qua maatschappelijke verbindingen (valorisatietaken). De grote
uitdaging is die variaties, ook ten voordele van onderwijs, te stimuleren en betrouwbaar
te waarderen, te belonen, individueel, maar ook in teamverband.

76	 Zie ook Adviesraad voor Wetenschap, Technologie en Innovatie (2015) Verwevenheid onderzoek en onderwijs: eenheid in
verscheidenheid. AWTI, Den Haag

34

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

University of British Columbia: Professor of Teaching Faculty Stream.

In de in 2010 afgesloten CAO tussen de Universiteit van British Columbia en de

lokale vakbond (‘Faculty Association’) is een alternatieve tenure-track tot professor

opgenomen: de tenure-track Professor of Teaching. De mogelijkheid om docenten

te benoemen tot professor heeft verschillende doelen:

-- Om excellente academici aan te trekken en vast te houden door ze een

aantrekkelijke carrière in onderwijs en onderwijskundig leiderschap aan te bieden;

-- Onderzoek en ontwikkeling in onderwijsinnovaties bevorderen

(bijvoorbeeld in curricula, pedagogische benadering en digitale leermethode);

-- Faciliteren en aanmoedigen van interdisciplinaire samenwerkingsverbanden in

onderwijs binnen en buiten de universiteit.

Hierdoor kunnen ook excellente docenten – en niet alleen excellente onderzoekers en
leidinggevenden - een volwaardige carrière maken. Enkele universiteiten bieden al de
ruimte voor aanstellingen van onderwijshoogleraren aan. Streven is dat er voor iedere
wetenschappelijke discipline van enige omvang voldoende onderwijshoogleraren
aanwezig zijn om gezamenlijk te zorgen voor structurele verbetering en vernieuwing van
het onderwijs in de betreffende en/of verwante discipline. Uiteraard zijn hierbij grote
verschillen tussen wetenschappelijke disciplines en professionele vakgebieden. In de
Wetenschapsvisie is aangegeven dat hierover met de universiteiten nadere afspraken
zullen worden gemaakt in een nieuw hoofdlijnenakkoord. Voor hogescholen geldt in
het bijzonder dat er meer kwalitatief goede lectoren en onderzoekers moeten komen
die stevig verbonden worden met de beroepspraktijk en het beroepsonderwijs. Juist in
de fase van de opbouw naar meer onderzoekscapaciteit dient er extra aandacht te zijn
voor de onderlinge verwevenheid van onderwijs en onderzoek, en voor de blijvende
waardering van de onderwijstaak. Het onderzoek in het hbo dient ten dienste te staan van
de voorbereiding van de student op de beroepspraktijk.

Permanente professionalisering van docenten en onderwijsleiders
Voor hogescholen en universiteiten is de belangrijkste opdracht om vanuit een toekomst-
gericht personeels- en onderwijsbeleid en in het verlengde van BKO/SKO, te blijven
werken aan permanente professionalisering van docenten en het scholen van bekwame
onderwijsleiders. Ik vind het belangrijk dat universiteiten en hogescholen hier vervolg
stappen in zetten. Het gaat dan om de inhoudelijke deskundigheid, het hanteren van
nieuwe onderwijsvormen, hun didactische vaardigheden, hun vaardigheden om
bijvoorbeeld met een international classroom om te gaan, en voor de hogescholen in het
opdoen van nieuwe praktijkervaring door stages voor docenten.77 Kennis en vaardig
heden ten aanzien van de mogelijkheden die digitalisering biedt, zoals de ontwikkeling en
het hergebruik van online onderwijsmateriaal, moeten hier een belangrijk onderdeel van
uitmaken. Daarnaast kan het voor een aantal docenten ook gaan om onderwijs
vernieuwingen te ontwerpen, in te voeren, en te evalueren. De Onderwijsbeurzen voor
docenten (zie paragraaf 2.6) dienen hieraan bij te dragen. De hogescholen wordt expliciet
gevraagd extra aandacht te besteden aan onderwijskundig leiderschap door leergangen op
te zetten, en te blijven werken aan het opleidingsniveau van docenten: meer masters en
promovendi. Kwaliteit gaat hier boven kwantiteit. Daarnaast wordt de kwaliteit van een
docent niet alleen bepaald door het opleidingsniveau. Ook uitstekende docenten,
bijvoorbeeld vanuit de beroepspraktijk, zonder het juiste diploma zouden gewaardeerd
moeten worden.

77	 Dit adviseert ook de AWTI, zie: Adviesraad voor Wetenschap, Technologie en Innovatie (2015) MKB en hogescholen.
Partners in innovatie. Quantes, Den Haag

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

35

Aandacht voor diversiteit in personeelsbeleid
De diversiteit op hogescholen en universiteiten neemt sterk toe. Studenten en staf
worden in toenemende mate internationaal met een steeds grotere diversiteit in de
landen van herkomst. Daarnaast groeit vooral in de Randstad het aantal studenten met
een niet-westerse achtergrond. Ook de sterke vertegenwoordiging van vrouwen in de
studentenpopulatie is opvallend. Aan de andere kant blijft de vertegenwoordiging van
docenten met een niet-westerse achtergrond en van vrouwen in (hogere) posities en in
hoogleraarsfuncties – ook internationaal gezien - aanzienlijk achter. Daarin kunnen we
niet berusten omdat diversiteit ook kansen creëert. Studenten en wetenschappers met
verschillende achtergronden brengen immers uiteenlopende perspectieven in. En deze
grotere pluriformiteit in perspectieven kan leiden tot meer creativiteit en innovatie.78

Taskforce Future for diversity (VU-UL-EUR)

Onlangs hebben de Vrije Universiteit Amsterdam, Universiteit Leiden en de Erasmus

Universiteit Rotterdam de taskforce ‘Future for Diversity’ ingesteld. De taskforce is

gericht op het verbeteren van de in- en doorstroom in het onderwijs en de uitstroom

naar de arbeidsmarkt van studenten met verschillende culturele achtergronden.

Hiermee willen de universiteiten samen met maatschappelijke organisaties zoals

bedrijven, hogescholen en ECHO hun bijdrage leveren aan de achterblijvende

arbeidsparticipatie van hoogopgeleide migrantenjongeren.

Als het gaat om genderdiversiteit onder hoogleraren zien we een stijgende lijn in het
aandeel vrouwelijke hoogleraren, maar deze ontwikkeling gaat erg traag (in 2000
nauwelijks 6% vrouwelijke hoogleraren en eind 2013 bijna 15%). In het huidige tempo is
een evenredige man-vrouwverdeling in hoge academische wetenschappelijke functies
pas in 2058 bereikt. De universiteiten zijn hier primair zelf verantwoordelijk voor.
Daarom is in de Wetenschapsvisie aangekondigd dat de genderbalans onderdeel van het
hoofdlijnenakkoord met de VSNU wordt. Doel is dat we aansluiten bij Europese initiatie-
ven en de lijn van de Europese Commissie overnemen zodat we de achterstand inlopen
en in 2025 minimaal op het Europees gemiddelde zitten. Ook staat daarin geschreven dat
als resultaten uitblijven, er zo nodig streefcijfers worden opgenomen in de Wet op het
hoger onderwijs en wetenschappelijk onderzoek.

Een van de belangrijkste programma’s is het Aspasia-programma van NWO. Het doel
daarvan is het stimuleren van de doorstroom van vrouwelijk wetenschappelijk talent naar
de positie van hoogleraar. Door het programma te verbinden aan de Vernieuwingsimpuls
(Vidi- en Vici-subsidies) is ook het competitie-element aanwezig. De colleges van bestuur
die vrouwelijke Vidi- of Vici-laureaten binnen een jaar na toekenning van de subsidie
bevorderen tot respectievelijk universitair hoofddocent of hoogleraar, komen in
aanmerking voor een premie van € 100.000. In het hoofdlijnenakkoord met de VSNU
zullen concrete afspraken worden gemaakt over genderbalans onder hoogleraren.

Studenten en wetenschappers met verschillende achtergronden brengen immers
uiteenlopende perspectieven in. En deze grotere pluriformiteit in perspectieven kan
leiden tot meer creativiteit en innovatie. Aandacht hiervoor zou een vast onderdeel
moeten zijn van het instellingsplan van de hogeschool en universiteit. Deze strategie
heeft betrekking op onderwijs, onderzoek, internationalisering en personeelsbeleid.

78	 Onder andere de universiteit Leiden benoemt dit in het instellingsplan. Zie ook: Universiteit Leiden (2015) Excelleren in
vrijheid. Instellingsplan Universiteit Leiden 2015-2020. Strategische Communicatie en Marketing Universiteit Leiden, Leiden.

36

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

2.5.	 Ruimte voor onderwijsvernieuwing

De ambitie is dat we ruim baan geven aan docenten en onderwijsleiders om te werken en
te experimenteren met onderwijsvormen en –middelen die optimaal bijdragen aan
onderwijs dat uitdaagt, verbindt en meer maatwerk biedt. Het is aan de professionals om
kansen voor vernieuwing en verbetering op te blijven zoeken, maar zij dienen daar wel de
ruimte voor te krijgen en die als zodanig te ervaren. Vernieuwing is niet altijd een garantie
voor verbetering; maar als vernieuwing uitblijft is verouderd onderwijs verzekerd. Een
gezonde kwaliteitscultuur geeft zich daarvan rekenschap. Goede kwaliteitszorg vormt
geen belemmering voor onderwijsvernieuwing maar ziet er op toe dat lessen worden
geleerd en de verbetercapaciteit voorop wordt gesteld. Het accreditatiestelsel past zich
hierop aan: met de nieuwe voorstellen van het accreditatiestelsel krijgen instellingen, en
in het bijzonder docenten en onderwijsleiders, meer ruimte om het eigenaarschap over
de onderwijskwaliteit en kwaliteitszorg op te pakken.

Om onderwijsvernieuwing in het Nederlands hoger onderwijs een forse impuls
te geven, wil ik:

a.	 Comenius-beurzen voor docenten en onderwijsleiders introduceren;
b.	 Meer middelen voor onderzoek naar het hoger onderwijs beschikbaar stellen;
c.	 	Ruimte creëren voor regelvrije zones ten behoeve van experimenten en

onderwijsvernieuwing.

Comenius-beurzen voor docenten en onderwijsleiders
Naar analogie van de Vernieuwingsimpuls voor het onderzoek, wil ik een substantieel
beurzenprogramma introduceren voor docenten en onderwijsleiders in het hoger
onderwijs, oplopend naar structureel € 20 miljoen per jaar. Deze Comenius-beurzen
richten zich op veelbelovende en excellente docenten, docententeams en onderwijs
leiders, en zijn gericht op onderwijsvernieuwingen die aansluiten bij de toekomstplannen
van de opleiding c.q. instelling, en in lijn liggen met deze strategische agenda. Voor de
docent om het eigen onderwijs te innoveren. Voor docenten(teams) in regieposities om
innovatie te brengen in het curriculum. En voor onderwijsleiders en instellingen om
faculteitsbrede of instellingsbrede onderwijsvernieuwingsprojecten vorm te geven.
Streven is om ook andere (toekomstige) stimuleringsprogramma’s voor het hoger
onderwijs, zoals in het verleden het Siriusprogramma via dit beurzenprogramma
beschikbaar te stellen.79 Op deze wijze is er ook één kanaal voor landelijke stimulerings-
maatregelen hoger onderwijs, hetgeen onder andere de lasten voor aanvragen, of
verantwoording terug zal brengen.

Het is nadrukkelijk mijn bedoeling om met de Comenius-beurzen een bijdrage te leveren
aan meer gevarieerde carrières op hogescholen en universiteiten. Het krijgen van een
beurs zou impuls moeten geven aan de onderwijscarrières van jonge en/of veelbelovende
(excellente) docenten, individueel en/of in teamverband. Daarnaast zou het krijgen van
een Comenius-beurs ook een stimulans moeten geven aan goed onderwijskundig
leiderschap. In dat geval kan gedacht worden aan specifieke lectoren, een Professor of
Teaching Tenure-track en/of onderwijshoogleraren. Maar daarnaast kunnen instellingen
deze beurzen ook gebruiken bij het toekennen van een teaching fellow of bij verkiezingen
van de Docent van het Jaar.

79	 Hiermee voldoe ik aan de toezegging aan het lid Bruijn, gedaan op 20-01-2015 tijdens het Plenair debat over de Wet
studievoorschot hoger onderwijs (34 035).

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

37

Fellowships in Teaching & Academic Development,
University College Dublin

In het kader van de professionalisering van haar docenten stelt het University College

Dublin een veelzijdig scala van faciliteiten, fondsen en activiteiten ter beschikking op het

gebied van Academic Development. Met de fellowships krijgt een geselecteerd aantal

academici eens in de twee jaar de gelegenheid een praktijkgericht project uit te voeren

waarin een belangrijk thema op het gebied van Teaching & Learning wordt aangesneden.

De geselecteerde fellows (zeven stuks voor de periode 2014-15) werken samen aan

multidisciplinaire projecten rond curriculumontwikkeling, leren, doceren, didactiek,

etcetera. Het specifieke thema kan van ronde tot ronde verschillen. De fellows werken zo

veel mogelijk samen met experts van andere universiteiten – uit Ierland en daarbuiten.

Oogmerk is dat vanuit deze beurzen ook gemeenschappen en netwerken ontstaan van
enthousiaste docenten en onderwijsleiders die zich aan elkaar kunnen optrekken,
landelijke masterclasses verzorgen en actief best practices uitwisselen. Over de vormge-
ving daarvan ga ik nog in overleg met de partijen in het hoger onderwijs, in het bijzonder
met docenten.

Meer middelen voor onderwijsonderzoek
Duurzame onderwijsvernieuwing vereist ook inzicht in de effectiviteit van interventies en
maatregelen. Gedegen onderwijsonderzoek is hiervoor van cruciaal belang, als ook het
inzicht in hoe haar bevindingen vertaald kunnen worden naar de onderwijspraktijk op
hogescholen en universiteiten. Er moet meer evidence based informatie beschikbaar komen
over wat wel en niet werkt. De vragen vanuit de onderwijspraktijk zijn daarbij leidend.
Aangesloten kan worden bij thema’s die in deze strategische agenda geagendeerd
worden: kleinschalige leergemeenschappen, tutor- en mentorsystemen, rijke leeromge-
vingen, talentprogramma’s, diversiteit, etcetera. Op Academische Werkplaatsen (Hoger)
Onderwijs (hoofdstuk vier) en via professionaliseringstrajecten op instellingen zal deze
kennis verspreid worden. Deze opbrengsten van onderzoek zijn tevens nodig voor de
door mij gewenste kwaliteitscultuur in het kader van de Kamerbrief Accreditatie
op maat.80

Om vernieuwingen in het hoger onderwijs vanuit het perspectief van de studenten en
docenten systematisch te onderzoeken (via Academische Werkplaatsen; zie hoofdstuk
vier) en deze kennis breed te verspreiden, wil ik vanaf 2018 oplopend naar structureel
€ 5 miljoen beschikbaar stellen via het Nationaal Regieorgaan Onderwijswetenschappen.
Het doel hiervan is om goede praktijken op te schalen, om te leren van elkaar en tot
verbetering van het hele hoger onderwijs te komen.

Regelvrije zones voor onderwijsinnovatie
Voor echte vernieuwingen in het hoger onderwijs kan het wenselijk zijn om bepaalde
(historisch gegroeide) regels tijdelijk en gecontroleerd, maar met behoud van kwaliteit,
los te laten. Ik wil een aantal opleidingen de ruimte geven om echt te experimenteren
met nieuwe onderwijsvormen, mogelijk gekoppeld aan de Comenius-beurzen. Hierbij kan
ook worden gedacht aan experimenten die meer flexibiliteit beogen, waaronder een
uitwerking van de ideeën van de LSVb81 voor (deeltijd)studenten en ideeën in relatie tot
extra-curriculaire activiteiten. Een tweede voorbeeld is het gebruik van modules met
certificaten voor specifieke doelgroepen in het kader van Leven Lang Leren. In alle
gevallen moet wel de (basis)kwaliteit behouden blijven.

80	 Kamerbrief Accreditatie op maat (Tweede Kamer, vergaderjaar 2014-2015, 31 288, nr. 471).
81	 Landelijke Studentenvakbond (maart 2014) Het nieuwe leren is flexstuderen’ de introductie van de flexstudent.

LSVb, Utrecht.

38

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

Co-designing transformational education, Verenigde Staten

Oline College is volgens kenners het meest innovatieve engineering college wereldwijd.

De focus op de toekomstige uitdaging houdt ook in dat de curricula van Olin niet alleen

de traditionele lesstof behandelen (bijvoorbeeld wiskunde), maar juist ook oog hebben

voor ontwerp, creativiteit, groepswerk, leiderschap, ondernemerschap, ‘service learning’,

interdisciplinariteit, ‘system thinking’ en mondiale perspectieven. Met deze vaardigheden,

gecombineerd met de capaciteit om onafhankelijk te leren op een adaptieve en intrinsiek

gemotiveerde manier, moeten de Olin afgestudeerden een belangrijke bijdrage leveren aan

de 14 ‘Grand Challenges for Engineering’.

Een ander goed voorbeeld hiervan zijn de experimenten en pilots met flexibilisering in het
deeltijdonderwijs waar volgend jaar mee wordt gestart. Een ander voorbeeld zijn de
vouchers die studenten 5-10 jaar na hun studie kunnen inleveren in het kader van het
studievoorschot. Maar ook kan gedacht worden aan honoursprogramma’s. In het Manifest
voor het excellentieonderwijs van de toekomst82 wordt geadviseerd om excellentie
programma’s te behouden als proeftuinen voor innovatie. Deze ruimte voor
docenten en studenten zou behouden moeten blijven om in een veilige omgeving aan
grensverleggende ontwikkelingen voor het hoger onderwijs te werken.

82	 Projectteam Summit Excellence 2014 (2014) Manifest voor de excellentie. Hogeschool van Amsterdam en Sirius
Programma, Amsterdam.

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

39

2.6.	 Wat gaan we doen

Om hoger onderwijs aan te bieden waarmee elke student het beste uit zichzelf kan halen,
zetten we richting 2025 in op het volgende:

•• De middelen die beschikbaar komen met het studievoorschot stellen instellingen in
staat het onderwijs echt kleinschaliger en intensiever te maken. De extra middelen
maken het mogelijk extra docenten, tutoren en mentoren, docentonderzoekers en
lectoren aan te stellen.

•• Hiermee kan tevens de verwevenheid tussen onderwijs en onderzoek worden versterkt
door: in het wetenschappelijk onderwijs – met inzet van de stap voor stap toenemende
aantallen extra docentonderzoekers – studenten méér te betrekken bij origineel
wetenschappelijk onderzoek, en in het hoger beroepsonderwijs – met inzet van meer
lectoren – het onderwijs, het praktijkgericht onderzoek en de beroepspraktijk steviger
met elkaar te verbinden.

•• Ten aanzien van internationalisering zijn de ambities het stimuleren van de uitgaande
mobiliteit stimuleren (via ‘Holland Scholarship Programma’ en mobiliteitsvensters) , de
werving en binding van buitenlandse studenten blijven verbeteren (Make it in the
Netherlands) en het faciliteren van transnationaal onderwijs (Visiebrief
Internationalisering). Instellingen wordt gevraagd zich rekenschap te geven van de
vraag hoe ver ‘verengelsing’ kan gaan. Binnen Europa blijf ik mij inzetten voor de
totstandkoming van één Europese ruimte voor hoger onderwijs.

•• Nederlandse hogeronderwijsinstellingen blijven internationaal koploper op het vlak
van de mogelijkheden van Open en Online Onderwijs. Nederland onderstreept deze
ambitie tijdens het Europees voorzitterschap in 2016. Instellingen experimenteren met
de mogelijkheden, en passen de lessen toe over de volle breedte van hun onderwijs-
aanbod. De middelen die beschikbaar komen met het studievoorschot maken het
mogelijk de huidige stimuleringsmaatregel voor Open Online Hoger Onderwijs uit te
breiden.

•• Alle docenten stellen in het ho in 2025 hun onderwijsmaterialen vrij beschikbaar zodat
zij gebruik kunnen maken van elkaars digitale leermaterialen. Verkend wordt of en hoe
een (inter)nationaal platform waarop onderwijsmateriaal gedeeld en bewerkt kan
worden hieraan bijdraagt. Daarnaast worden instellingen opgeroepen om elkaars
MOOC’s te erkennen.

•• Meer waardering voor het onderwijs ten opzichte van het wetenschappelijk onderzoek
door het bevorderen van meer differentiatie van carrières van docenten en onderzoe-
kers. Voor iedere discipline van enige omvang zouden voldoende ‘onderwijshooglera-
ren’ aanwezig moeten zijn.

•• Het introduceren van Comenius-beurzen voor docenten en onderwijsleiders gericht
op onderwijsvernieuwing in het hoger onderwijs. Op termijn is hier structureel
€ 20 miljoen mee gemoeid, waarmee ik 110 beurzen per sector (hbo en wo) mogelijk
wil maken. Het is de bedoeling dat deze beurzen een bijdrage leveren aan meer
gevarieerde carrières op hogescholen en universiteiten, en aan het meer uitwisselen
van best practices. Daarnaast worden in het hoofdlijnenakkoord met de VSNU afspraken
gemaakt over genderbalans onder hoogleraren.

40

Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025

•• Bekeken wordt of de Nationale Studenten Enquête (NSE) kan worden doorontwikkeld
tot een instrument dat de kwaliteitscultuur op de instelling, en de bijdragen van
studenten daaraan breed kan duiden.

•• Er komen middelen beschikbaar voor meer praktijk- en vraaggericht onderzoek naar
het hoger onderwijs. Hiervoor wordt op termijn structureel € 5 miljoen beschikbaar
gesteld. Hierdoor kunnen goede praktijken sneller opgeschaald worden.

•• Op een aantal plekken in het hoger onderwijs worden regelvrijezones gecreëerd waarin
onderwijsvernieuwing meer de vrije hand krijgt. Voorbeelden hiervan zijn: honourspro-
gramma’s, pilots met flexibilisering in (deeltijd)onderwijs, deelcertificaten en een
experiment met de flexstudent.

	Voorwoord
	1	De sprong naar de toekomst
	1.1.	Verder dan Veerman in een onvoorspelbare wereld
	1.2.	Het HO nu: sterktes en zwaktes
	1.3.	De sprong naar de toekomst: ambities en uitgangspunten
	1.4.	Bestuurlijke verhoudingen: meer ruimte, meer vertrouwen

	2	Onderwijs van wereldformaat
	2.1.	Ambitie voor 2025: kwaliteit centraal
	2.2.	Kleinschalige leergemeenschappen
	2.3.	Rijke leeromgevingen
	2.4.	Kwalitatief goede en inspirerende docenten en onderwijsleiders
	2.5.	Ruimte voor onderwijsvernieuwing
	2.6.	Wat gaan we doen

	3	�Toegankelijkheid, talentontwikkeling en diversiteit
	3.1.	Ambitie voor 2025: elk talent krijgt de kans
	3.2.	Een goed toegankelijk hoger onderwijs
	3.3.	Talentprogramma’s
	3.4.	Vergroten van studiesucces
	3.5.	Samenwerking in de onderwijsketen
	3.6.	Extra aandacht voor mbo’ers
	3.7.	Doorstroom binnen het hogeronderwijsstelsel
	3.8.	Flexibel stelsel voor Leven Lang Leren
	3.9.	Wat gaan we doen

	4	Verbinding met de samenleving
	4.1.	Ambitie voor 2025: instellingen in het hart van de samenleving
	4.2.	Duurzame regionale en sectorale samenwerking, met rijke leeromgevingen
	4.3.	Sterkere verbinding met de arbeidsmarkt
	4.4.	Kennisbenutting: economisch en maatschappelijk
	4.5.	Verdere profilering, ook op onderwijskundige concepten
	4.6.	Wat gaan we doen

	5	Investeringsagenda
	5.1.	Inleiding
	5.2.	Bestedingsrichtingen
	5.3.	Wat kunnen we bereiken met deze investeringen per bestedingsrichting?
	5.4.	Verdeling van de middelen
	5.5.	Financiën
	Tabel 1: Bestedingsrichtingen investeringsagenda hoger onderwijs 2015 (inclusief groen onderwijs)
	Tabel 2: Bestedingsrichtingen onderverdeeld naar hbo/wo (inclusief groen onderwijs)

	Samenvatting

