

STUDIESUCCESS

INSPIRERENDE VERHALEN OVER DIVERSITEIT IN HET ONDERWIJS


Deze publicatie is onderdeel van het project Sturen op Studiesucces, waarin Economie en Management / HES van de Hogeschool van Amsterdam (HvA) participeert met diverse SoS-projecten.

Dit project inclusief deze publicatie is financieel mogelijk gemaakt door het Ministerie van Onderwijs, Cultuur en Wetenschappen.

Meer weten? Kijk op <https://intra.dem.hva.nl/nl/Onderwijs/studiesucces>


INHOUDSOPGAVE

WOORD VOORAF	5
VRAAGBAAK VOOR EERSTEJAARS	6
ALTIJD KALM BLIJVEN	10
STEUN VOOR TWIJFELAARS	14
EEN GOED GESPREK OVER STUDIESUCCES	18
'HET IS ZONDE ALS JE EEN JAAR VERKLOOT'	24
WEER EVEN OP SCHERP GEZET	28
BIJGESPIJKERD DOOR ALUMNI	32
AANDACHT VOOR TOETSEN LOONT	36
MEER INZICHT IN CIJFERS	42
BETER BEGRIP VAN DIVERSITEIT	46
EEN PROGRAMMA OP MAAT	50
GELEERDE LESSEN	54
MET DANK AAN	57
COLOFON	58

WOORD VOORAF

Voor u ligt een bloemlezing van activiteiten en resultaten van SoS-projecten binnen het Domein Economie en Management / HES (DEM). Deze projecten hadden als doel het studiesucces te vergroten ('SoS' staat voor 'Sturen op Studiesucces') door meer rekenschap te geven van diversiteit in studentengroepen.

Het vergroten van studiesucces sluit aan bij de onderwijsvisie van het domein:

'Het doel van DEM is om onderwijs aan te bieden dat studenten stimuleert en inspireert hun talenten maximaal te ontwikkelen. Afgestudeerden zijn zelfbewuste, integere professionals van de toekomst die succesvol op hbo-niveau economische organisatievraagstukken kunnen oplossen.'

Het domein heeft voor de SoS-projecten vanuit het Ministerie van Onderwijs, Cultuur en Wetenschappen subsidie gekregen ('G5 Sturen op Studiesucces'). Deze subsidie was in het bijzonder bedoeld om het studiesucces van niet-westerse allochtonen te bevorderen. Bij het domein geldt dat

ruim 40% van de studenten een niet-Nederlandse achtergrond heeft.

De SoS-projecten binnen het domein hadden daarnaast als doel om diversiteit 'in ruime zin' onder de aandacht te brengen: niet alleen studenten met een Nederlandse of niet-Nederlandse achtergrond, maar ook verschillen tussen jongens en meisjes, of tussen studenten uit de Randstad en van daarbuiten kregen aandacht. De hele studentenpopulatie heeft daarmee profijt van de recente onderwijsvernieuwingen, en niet slechts een deel ervan.

De diversiteit van de studentenpopulatie is niet enkel een afspiegeling van de diverse, multiculturele samenleving, maar ook een afspiegeling van de toekomstige werkomgevingen van de studenten. Dat maakt dat het extra belangrijk is, dat medewerkers en studenten over specifieke vaardigheden beschikken: kunnen omgaan met verschillen, niet bang zijn om te vragen, nieuwsgierig zijn naar de ander, willen leren van en met elkaar. We zijn altijd op zoek naar de

meerwaarde in deze caleidoscoop en willen de kracht van verschillen benutten, opdat talenten tot bloei kunnen komen.

Alle medewerkers van DEM en anderen die kennisdeling over diversiteit in het hbo een warm hart toedragen, nodig ik graag uit om inspiratie op te doen uit deze, hier gebundelde, ervaringen, praktische voorbeelden van omgaan met diversiteit in het onderwijs. Naast docenten en andere medewerkers, komen ook studenten aan het woord.

Door het beter 'diversiteitsproof' maken van de eigen onderwijssituatie bereiken we uiteindelijk meer studiesucces voor alle studenten.

Ik dank alle betrokkenen, studenten en medewerkers, voor hun belangrijke bijdragen.

Ineke van der Linden,
Domeinvoorzitter Economie en Management / HES

VRAAGBAAK VOOR EERSTEJAARS

Project: studentmentoren

Volttijdopleidingen Accountancy en Fiscaal Recht en Economie, Fraijlemaborg

Voor veel eerstejaars is de overgang naar het hbo groot. Om hen wegwijs te maken op de opleiding en zich thuis te laten voelen, maakt de opleiding Accountancy (AC) sinds het studiejaar 2011/2012 gebruik van studentmentoren. “Docenten zijn er voor de lessen, wij voor de randzaken.”

“Ik weet zelf nog hoe het was in het eerste jaar; je moest veel zelf uitzoeken. Die frustratie wil ik andere eerstejaars besparen”, zegt Shangram Karim (23). Hij is, na vier jaar studie, inmiddels derdejaars Accountancy en was afgelopen jaar één van de achttien studentmentoren. Na een korte training begeleidde hij zo’n vijftien eerstejaars. Hij gaf hen voorlichting over de inhoud van de opleiding en hielp bij praktische zaken als inloggen, printen, herkansingen of de aanschaf van boeken en syllabi. Maar als studenten erom vroegen, was hij ook niet te beroerd om stof nog eens uit te leggen of te helpen met huiswerk.

Motiverend

“Het is heel handig dat er iemand is die vertelt hoe het allemaal werkt vanuit het perspectief van studenten. Hij hielp en motiveerde echt”, zegt eerstejaars Evelien van Ekris (18). Evelien is positief over de inhoud van de opleiding, maar vindt dat een aantal praktische zaken beter geregeld zouden kunnen worden. “Je moet je bijvoorbeeld al inschrijven voor een herkansing voor je je cijfer weet.”

Met name bij het projectonderwijs was er weinig begeleiding van docenten, vult haar vriendin Saskia van Ommen (18) aan. “Je werd echt in het diepe gegooid. Ik was blij dat we veel aan Shangram konden vragen. Hij heeft alle vakken al gehad en weet wat belangrijk is.”

“Het is heel handig dat er iemand is die vertelt hoe het allemaal werkt vanuit het perspectief van studenten.”

Docenten hebben het druk en daardoor weinig tijd voor studenten, menen beide studentes. De studentmentoren zijn dan ook mede aangesteld om de docenten te ontlasten, zegt Shangram. “Docenten zijn er voor de lessen en wij zijn de eerste vraagbaak voor de randzaken.” Daarnaast kunnen de mentoren voor eerstejaars een rolmodel zijn.

Pittig

Accountancy staat bekend als een pittige studierichting; ongeveer de helft haalt het eerste jaar niet. Ook Saskia is inmiddels gestopt. “Ik had niet goed nagedacht over wat ik wilde. Accountancy bleek niks voor mij en het ging ook niet goed. Ik was makkelijk door de havo gerold en dacht: dit doe ik ook even. Ik ben daardoor te laks geweest.”

Evelien heeft het eerste jaar wel gehaald. “Ik word ook erg gepusht door mijn ouders”, zegt ze. “Als ik een onvoldoende heb, krijg ik gelijk huisarrest.” Steun van thuis is heel belangrijk, zegt Shangram.

Ook hij wordt erg gepusht vanuit huis. In zijn familie, afkomstig uit Bangladesh, is iedereen hoogopgeleid. “Hbo is het laagste”, zegt hij. “Ik schaam me wel als ik dat niet haal.”

Die kant leek het even op te gaan. Naast zijn studie volgt Shangram, afkomstig van het mbo, nog een vliegopleiding. Ook is hij actief in de lokale politiek van Almere. Mede hierdoor liep hij al een jaar studieovertraging op. Hem werd zelfs geadviseerd te stoppen. “Maar als ik aan iets begin, wil ik het ook afmaken”, zegt hij. Alle drie zijn ze er van overtuigd dat veel studenten onnodig stoppen, omdat ze te weinig informatie en/of begeleiding krijgen. “Dat demotiveert”, zegt Evelien. Ook daarom zijn de studentmentoren goed, vinden ze. Shangram: “Ik had zelf in het eerste jaar ook graag een studentmentor gehad.”

Eva Prins


Studeerruimte

“Ik studeer liever op school dan thuis, want daar heb ik minder afleiding. Tijdens de tussenuren ga ik vaak in een van de stilteruimtes zitten. Daar kun je lezen of op je laptop werken. In totaal studeer ik op die manier iets van vier tot vijf uur per week.”

Jonathan Lion Sjin Tjoe (19), tweedejaars Accountancy

ALTIJD KALM BLIJVEN

Project: training 'meervoudig kijken'
Afdeling bedrijfsbureau Fraijlemaborg

De studenten- én docentenpopulatie wordt steeds diverser. Dat vraagt om flexibele communicatiestijlen. De medewerkers van het bedrijfsbureau aan de Fraijlemaborg volgden daarom een training interculturele communicatie.

De training was in november 2011, maar Elmanda Bosscha, balie-medewerker van het bedrijfsbureau Fraijlemaborg, neemt nog geregeld de cursusmap ter hand. Heel nuttig, zegt ze over 'meervoudig kijken' een training interculturele communicatie van trainingsbureau 'Uitvallen en uitblinken' die ze samen met haar veertien collega's volgde. "De cursus is voorbij, maar dankzij de map heb ik alle nuttige tips nog binnen handbereik."

Creatieve communicatie

"De studenten- en docentenpopulatie is de laatste jaren steeds diverser geworden", vertelt Rionette Groenewald, hoofd van het bedrijfsbureau. "Balie-medewerkers moeten daarom creatiever kunnen communiceren

dan voorheen om iedereen te kunnen helpen. Dankzij de training, die onder meer rollenspellen omvatte, zien de medewerkers sneller hoe studenten en docenten communiceren, en weten ze hoe ze met verschillende communicatiestijlen om moeten gaan."

Kalmeren en doorvragen

Elke student vraagt om een eigen aanpak, ook Nederlandse studenten. "Nederlandse studenten die aan de balie komen, kunnen best veeleisend zijn", vertelt Bosscha.

"Ze willen dat we hun probleem direct oplossen, maar dat kan niet altijd. Daarom moet ik ze vaak eerst kalmeren."

Bij Chinese studenten werkt die strategie niet. "Chinese studenten knikken uit beleefdheid vaak al snel dat hun probleem is opgelost, terwijl dat niet zo is. Ik weet dankzij de training dat ik bij deze studenten juist moet doorvragen."

Ook studenten met een Marokkaanse afkomst hebben zo hun culturele trekjes, weet ze uit ervaring. "Ze komen soms in

een groepje van vijf of zes, terwijl maar een van hen een probleem heeft." In zekere zin is dat heel sociaal van deze studenten, aldus Bosscha, maar voor een balie-medewerker kan het ook intimiderend zijn.

"De truc is om snel de naam van de student met het probleem te onthouden, en die te gebruiken. Ook moet je de anderen duidelijk maken dat je niet met hen in gesprek bent. Zo isoleer je de student, creëer je intimiteit dankzij het naamgebruik, en krijg je respect van de student."

"Chinese studenten knikken uit beleefdheid al snel dat hun probleem is opgelost, terwijl dat niet zo is."

Bufferzone

Agressieve studenten gaven de balie-medewerkers ook geregeld hoofdbreken, vertelt Groenewald. "Studenten die naar de balie

komen, zijn soms ten einde raad, en trappen dan bijvoorbeeld uit frustratie tegen een prullenbak. Een balie-medewerker moet ervoor waken mee te gaan in die emotie, en rustig proberen te blijven. Je moet niet óók tegen een prullenbak gaan schoppen."

Het bedrijfsbureau heeft voor dit soort situaties na de training een 'bufferzone' gemaakt. Groenewald: "Als een balie-medewerker niet uit een moeilijk gesprek komt, neemt hij of zij een time-out; een collega neemt het dan over." Het bedrijfsbureau heeft om die reden altijd minimaal twee medewerkers achter de balie.

Maar wie denkt dat gefrustreerde studenten de grootste uitdagingen geven, heeft het mis. Ook docenten maken het de balie-medewerkers soms knap lastig. Bosscha: "Ik sprak eens een nieuwe buitenlandse docent aan in het Engels. Hij was diep beledigd; hij bleek Nederlands te kunnen." Ze schrok van zijn reactie en bood haar excuses aan.

"Nu weet ik: het is niet erg als iemand

boos wordt, zolang ik zelf maar kalm blijf." Inmiddels heeft Groenewald gezorgd dat ook het personeel van het bedrijfsbureau zelf diverser is qua etniciteit en geslacht. "Zo zijn we minstens zo gemengd als de studenten- en docentenpopulatie."

Winnifred Jelier


De weg weten

“Soms raak ik de weg kwijt in het gebouw. Vooral als ik bijna te laat ben voor de les, en me moet haasten, loop ik veel rondjes. Dat komt doordat ik hier nog niet zo lang ben. Ik moet nog wennen. Over een tijdje gaat het denk ik beter.”

Mazen Moustafa (20), eerstejaars International Business and Management Studies

STEUN VOOR TWIJFELAARS

Project: keuzeworkshops voor eerstejaars

Voltijdopleidingen Commerciële Economie, Bedrijfseconomie, Bedrijfskunde MER, Sportmarketing, Wenckebachweg

Om te zorgen dat studenten in een zo vroeg mogelijk stadium op de goede plek terecht komen, organiseren de voltijdopleidingen aan de Wenckebachweg keuzeworkshops voor twijfelende eerstejaars.

“Ik snap hoe ingewikkeld het is om in het woud van studies te kiezen voor een studie die bij je past”, zegt Dymphna Sniijders Blok. Zij is coach en docent Communicatietraining aan de opleiding Bedrijfseconomie (BE) voltijd en stond aan de wieg van de keuzeworkshops voor eerstejaars.

Veel studenten beginnen niet heel bewust aan een opleiding, merkt ze. “Ze hebben zich er vaak niet zo in verdiept en komen er dan gaandeweg achter dat de studie niet bij hen past, te moeilijk of juist te makkelijk is.”

Het risico is groot dat deze studenten studievertraging oplopen of afhaken. Dat is niet goed voor de student en ook niet voor de opleiding.

Zelfonderzoek

Met bijvoorbeeld intakegesprekken vooraf is al veel winst te behalen, maar ook dan zullen er altijd studenten blijven die pas gaandeweg het eerste jaar gaan twijfelen. Voor hen zijn er sinds twee jaar keuzeworkshops.

“Studenten voelen zich gesteund als ze zien dat ze niet de enigen zijn die twijfelen.”

In deze workshops doen studenten onder meer een eenvoudig zelfonderzoek, de HZO-test (Hollands Zelfonderzoek voor beroeps- en loopbaankeuze). Deze test wordt in een groepje van zo'n vier studenten besproken. Dat is volgens Sniijders Blok de meerwaarde van de workshops boven individuele gesprekken. “Studenten voelen zich gesteund als ze zien dat ze niet de enigen zijn die twijfelen

en ze leren ook van elkaars feedback en tips. Omdat er studenten van verschillende opleidingen bij elkaar zitten, krijgen ze bovendien ook informatie over die opleidingen.”

Aan het eind van de workshop maken de eerstejaars een 'actieplan' met vervolgstappen. Voor de meeste is dit voldoende om, al dan niet met hun coach, een besluit te nemen over stoppen, doorgaan of switchen, zegt Sniijders Blok. Daarnaast is zij eventueel zelf nog beschikbaar voor vervolgesprekken.

Klein schakeltje

De afgelopen twee jaar hebben ongeveer vijftig studenten zo'n keuzeworkshop gevolgd. Van de meesten van hen weet Sniijders Blok tot haar spijt niet hoe het ze daarna verder is vergaan. Ook effecten of resultaten zijn nooit gemeten. “Dat is heel lastig”, zegt ze. “We zijn natuurlijk maar een klein schakeltje in zo'n keuzeprocess. Studenten praten er ook met hun vrienden en familie over.” Uit de evaluaties na afloop

maakt ze echter op dat studenten blij zijn met de workshop. “Ze voelen zich serieus genomen en geholpen; het geeft hen meer inzicht in en meer grip op de situatie.” De workshops zullen dan ook vrijwel zeker blijvend worden aangeboden.

Bevestiging

Voor Elles Dekker (18) was de workshop vooral een bevestiging om door te gaan met BE. Op de havo was Economie één van haar favoriete en beste vakken. Daarom ging ze in die richting een vervolgstudie zoeken. Het werd Bedrijfseconomie omdat dat 'een hele brede studie' is. Maar ondanks dat ze de opleiding leuk vond en het goed ging, begon Elles na het tweede blok toch een beetje te twijfelen. “Vond ik het boeiend genoeg om er vier jaar mee door te gaan? En wat zou ik er daarna mee kunnen?” Haar coach attendeerde haar op de keuzeworkshop. Daar kwam Elles al snel tot de conclusie dat ze bij BE op de goede plek zit. Ze was blij met deze bevestiging.

“Ik vind het zonde om er pas halverwege de studie achter te komen dat het niet de juiste keuze is geweest.” Inmiddels heeft ze, op één vak na, haar eerste jaar gehaald. “Ik ben de studie alleen maar leuker gaan vinden en heel gemotiveerd om 'm in één keer te halen.”

Eva Prins


Goede docenten

“Ik heb veel goede docenten: ze kunnen helder uitleggen en weten de stof interessant te maken. Het verplichte vak Marketing bijvoorbeeld is dankzij de docenten interessant. Uit mezelf zou ik het niet zo snel gevolgd hebben.”

Firdaouss Alami (19), eerstejaars Bedrijfseconomie

EEN GOED GESPREK OVER DIVERSITEIT

Interview met Martha Meerman en Daniël van Middelkoop
Lectoraat HRM

Oog voor diversiteit, van studenten én docenten, leidt tot meer studiesucces. Dat is de stellige overtuiging van Martha Meerman, lector gedifferentieerd Human Resource Management (HRM) aan de HvA. In het kader van SoS voerde het lectoraat HRM onder leiding van onderzoeker Daniël van Middelkoop het afgelopen jaar tientallen teamgesprekken over diversiteit en studiesucces.

Diversiteit, en zeker etnische diversiteit, is een taboeonderwerp, weet Meerman die al jaren onderzoek doet naar diversiteit in arbeidsorganisaties. “We zijn bang om onderscheid te maken.” Dat geldt volgens haar in de hele maatschappij en hogescholen vormen daarin geen uitzondering. “Docenten associëren het al snel met groepen apart zetten, met discriminatie – positief of negatief. En dat roept weerstand op.”

Gemiste kans

Meerman en Van Middelkoop zien diversiteit echter een stuk breder dan enkel etnische

diversiteit. “Het gaat ook om verschillen in vooropleiding en manieren van leren, om verschillen tussen jongens en meisjes en tussen excellente studenten, gemiddelde (norm)studenten en studenten met een achterstand.”

Oog voor en omgang met deze verschillen, is volgens Meerman “een ongelofelijk moeilijke opgave”, maar ook een heel belangrijk onderdeel van de didactische en pedagogische taken van een docent, zeker op een hogeschool als de HvA met zo’n diverse studentenpopulatie.

Uit eerder onderzoek onder docenten had Meerman echter geconcludeerd dat docenten weliswaar veel ervaring hebben met en veel meningen hebben over diversiteit, maar dat dit binnen teams geen formeel gespreksonderwerp is. “Hooguit komt het eens informeel tussen collega’s aan de orde.” De reden hiervoor is, vermoedt ze, bovengenoemd taboe. “We zijn zo gevormd in denken in één norm, in dit geval de ideale normstudent.” Ook ontbreekt door de hoge werkdruk de ruimte en tijd er vaak voor.

Dat is echter wel een gemiste kans, meent ze, want daardoor blijven al die kennis, ervaringen en meningen voor collega’s verborgen, terwijl docenten juist veel van elkaar zouden kunnen leren over de omgang met een diverse studentenpopulatie – en op die manier samen ook bij kunnen dragen aan (meer) studiesucces.

“Aandacht voor diversiteit hoeft niet te leiden tot verlaging van het niveau van de studie, hooguit tot aanpassingen in de manier waarop het uiteindelijke niveau wordt bereikt.”

“Ons uitgangspunt is dat de studentenpopulatie divers is, en dat deze verschillen ertoe leiden dat studenten op andere manieren tot studiesucces komen”, zegt Van Middelkoop. “Als je in je onderwijs geen rekening houdt

met deze diversiteit, maar je enkel richt op ‘de norm(student)’ dan is de kans groot dat het potentiële studiesucces van de student die afwijkt van de norm niet of onvoldoende wordt benut en hij of zij meer moeite heeft met de studie. Dat is bijvoorbeeld aangetoond voor allochtone studenten; zij halen lagere rendementen dan autochtone studenten.”

Maatwerk

Bij docenten is er wel behoefte om hier met elkaar over te praten, want vanuit diverse docententeams kwamen aanvragen of Meerman hier met hen over in gesprek wilde gaan. En zo geschiedde. In het kader van SoS, werd vanuit het lectoraat een ‘actieonderzoek’ opgezet, waarbij Van Middelkoop en andere medewerkers met docententeams in gesprek gaan over diversiteit en studiesucces. “Het is geen training”, benadrukt Van Middelkoop. “Het zijn open gesprekken, op maat.” Voorafgaand vullen de docenten een vragenlijst in en wordt er met de teamleider een intakegesprek gevoerd.

Aan de hand van de thema’s en dilemma’s die daaruit komen, worden de gesprekken, minstens twee in elk team, gevoerd. Inmiddels zijn ze bij vijftientig teams geweest, waaronder vijf van Economie en Management / HES.

Stel je de stof centraal of de student?, is bijvoorbeeld één van de dilemma’s die bij docenten speelt. In het tweede geval is differentiëren in de klas, en dus aandacht besteden aan de diversiteit onder de studenten, eenvoudiger. Een daarmee samenhangend – gevoelig – discussiepunt: betekent aandacht voor diversiteit ook eisen verlagen? Meerman: “Dat is bij docenten vaak de angst en de eerste associatie. Maar aandacht voor diversiteit hoeft niet te leiden tot verlaging van het niveau van de studie, hooguit tot aanpassingen in de manier waarop dat uiteindelijke niveau wordt bereikt.” Antwoorden, oordelen of meningen geven de actieonderzoekers echter niet. Bewust. Van Middelkoop: “We willen teams niks opleggen, maar enkel faciliteren dat ze er met elkaar over in gesprek gaan.”

>>

Acties en vervolg

In de gesprekken stellen ze wel diversiteit binnen teams aan de orde: wat zijn ieders kwaliteiten, kennen docenten die van elkaar en benutten ze die ook? Uiteindelijk proberen de gespreksleiders er naar toe te werken dat teams met concrete acties komen rond diversiteit en studiesucces.

Als voorbeeld van zo'n actie noemt Van Middelkoop de training die een Marokkaanse docent naar aanleiding van de gesprekken aan zijn collega's heeft gegeven over de omgang met Marokkaanse studenten. Veel docenten in het betreffende team interpreterden de houding van deze studenten als desinteresse. Hij wist echter duidelijk te maken dat ze vooral onzeker zijn, omdat veel Marokkaanse studenten in hun familie de eersten zijn die gaan studeren. Een ander team is, vanuit de eigen expertise, aan de slag gegaan met een 'toolbox' van werkvormen om in te spelen op diversiteit onder studenten.

Naast dit soort concrete activiteiten, leveren de gesprekken de onderzoekers ook veel

informatie op. Dit moet, in de eerste helft van 2013, een onderzoeksrapport en wetenschappelijke artikelen opleveren over de omgang met diversiteit en studiesucces in docententeams. Op basis hiervan zullen vervolgens aanbevelingen worden gedaan aan docenten en management van de betrokken hogescholen.

Eva Prins


Motivatie

“In het eerstejaarsvak Personal Development onderzoek je als student welke competenties je beheerst en welke je kunt ontwikkelen. Hierdoor weet ik extra goed waarom ik hier zit. Dat is belangrijk, omdat ik naast mijn studie twintig uur per week werk, en dus gericht moet studeren.”

Andy Oppong (22), eerstejaars International Business and Languages

'HET IS ZONDE ALS JE EEN JAAR VERKLOOT'

Project: contact voor de poort
Voltijdopleiding Bedrijfskunde MER, Wenckebachweg

Goed contact voor de poort draagt bij aan een bewuste studiekeuze. De voltijdopleiding Bedrijfskunde MER heeft daarom voor aankomende studenten een uitgebreid intake- en introductieprogramma gemaakt.

"Oh jee, ze zeggen alles al wat wij willen zeggen", fluistert Britt (18) geschrokken tegen haar groepsgenoten. Bezorgd kijkt ze naar haar medestudenten die vanochtend een korte presentatie houden in de proefwerkplaats, een onderdeel van de intake van de voltijdopleiding Bedrijfskunde MER. "Nee wacht, ze vergeten het milieu. Gelukkig."

De nieuwe eerstejaars kennen elkaar krap een dag, maar het lijkt alsof ze elkaar al jaren zien. En dat is maar goed ook, want voorlopig zitten ze nog met elkaar opgescheept. Als ze hun opleiding goed doen tenminste. Meedoen aan het intake- en introductieprogramma, een week met onder meer een welkomstcollege, een proefwerkplaats, efficiëntietoetsen en uiteindelijk

een adviesgesprek, is daarvoor de eerste stap.

Verwachtingen

"Tijdens de intake willen we studenten een duidelijk beeld geven van de opleiding", zegt intakecoördinator Mila Buskermolen. "Aankomende studenten moeten weten wat we van ze verwachten, en ook wat ze van ons kunnen verwachten. Dat bleek voorheen onvoldoende het geval." Mede daardoor kampte de opleiding, net als veel andere, met een hoge instroom van studenten die niet goed wisten wat ze wilden. Die liepen vaak studievertraging op of vielen voortijdig af.

Om deze situatie te verbeteren, zette de voltijdopleiding Bedrijfskunde MER in 2011 met succes een intakeprogramma op voor de februari-instroom, meestal een klas of twee. 'Studenten reageerden gelijk heel positief. Ze voelden zich echt welkom', vertelt Buskermolen. De opleiding heeft daarom per september 2011 voor alle nieuwkomers structureel een intakeprogramma

ingevoerd. Met, op uitdrukkelijk verzoek van de aankomende studenten, ook 'leuke activiteiten', zoals een borrel.

Een gezicht

De week blijkt een mooie aanvulling op de voorlichtingsdagen en de informatie op het HvA-web. Pas tijdens de intake krijgt de opleiding ook 'een gezicht', zegt Mitchell (18). "Bij andere opleidingen krijg je een rooster, en kun je vervolgens weer gaan."

Het intakeprogramma biedt weifelende studenten bovendien een eervolle aftocht. "Nu kun je nog weg zonder studietijd te verspillen", zegt Britt. "Het is zonde als je een jaar verkloot. Je moet bewust aan je opleiding beginnen."

Bedrijfskunde MER wil met het programma vanaf de eerste dag betrokkenheid tonen, maar daar moet de opleiding wel wat voor doen. Er zit een hoop tijd in de voorbereiding en docenten die de intake uitvoeren, moeten een week eerder aan de slag. Maar het is het waard, zegt Buskermolen. "De docenten zijn hierdoor minder tijd en

energie kwijt aan het maandenlang begeleiden van aarzelende studenten die uiteindelijk afhakken."

"Aankomende studenten moeten weten wat we van ze verwachten, en ook wat ze van ons kunnen verwachten."

Adviesgesprek

De opleiding heeft de intake- en introductieweek opzettelijk gekoppeld aan de studieloopbaanbegeleiding waar in het eerste jaar studiepunten voor staan, vertelt opleidingsmanager Anjo Smits. "De intake is de eerste stap in een begeleidingstraject dat uitmondt in afstuderen. Belangrijk dus. Is de student er niet tijdens het intakeprogramma, dan moet hij onderdelen ervan later alsnog doen." Aan het eind van de week krijgen de studenten een adviesgesprek.

Hierin vertelt de studieloopbaanbegeleider onder meer in hoeverre de opleiding aansluit bij de verwachtingen en capaciteiten van de student. Deze aanpak loont: studenten voelen zich serieus genomen. Studenten met een negatief advies heroverwegen doorgaans hun studiekeuze, ook al blijven ze welkom. Daarnaast zijn er veel studenten die wordt aangeraden extra aandacht te schenken aan bijvoorbeeld hun Engels, Nederlands of rekenvaardigheden. Zij die een positief advies hebben gekregen, zoals uiteindelijk Britt en Mitchell, beginnen nog gemotiveerder aan de opleiding.

Winnifred Jelier


De taal spreken

“Ik ben opgegroeid in China, en ben hier gekomen voor mijn studie. Mijn opleiding is volledig in het Engels. Niet mijn sterkste punt, maar sinds kort doe ik een cursus Engels die ik naast het reguliere curriculum volg. Dat helpt: ik krijg veel feedback en kan steeds meer.”

Weining Zhang (20), eerstejaars International Business and Management Studies

WEER EVEN OP SCHERP GEZET

Project: didactiek van de werkplaats
Voltijdopleiding Commerciële Economie, Wenckebachweg

Goed onderwijs leidt tot studiesucces en goed onderwijs begint bij bekwame docenten. Dat is het uitgangspunt van het project 'De didactiek van de werkplaats', waarbij (beginnende) werkplaatsdocenten feedback krijgen op hun les.

"Vooraf vond ik het best eng en spannend, maar achteraf heel fijn; het leverde veel op", zegt Daphne Hagen, docent Commerciële Economie (CE), over de observatie van haar les door Laurens Campfens, docent Communicatietraining en onderwijskundig medewerker aan de opleiding CE voltijd, Wenckebachweg.

Kickers

Drie uur lang, van begin tot het eind, zat Campfens bij één van de 'werkplaatslessen' van Hagen. In de werkplaats werken studenten, in groepjes, aan een praktijkopdracht. Hagen: "Het is de plek waar inhoudsvakken en competenties, zoals samenwerken en presenteren,

met elkaar worden gecombineerd." Met zo'n zes uur per week is het voor eerstejaars en tweedejaars CE hun belangrijkste vak – en de werkplaatsdocent hun belangrijkste docent. Aanwezigheid is verplicht. Hagen: "Hier binden ze zich echt aan de opleiding en aan elkaar." Vandaar dat Campfens deze lessen uitkoos voor zijn observaties en feedback. Hij richtte zich daarbij vooral op beginnende docenten. "Werkplaatsbegeleiding is een hele moeilijke klus", zegt hij. "Zo'n groep met dertig studenten die in groepjes aan het werk zijn, is als een kruiwagen vol kikkers." Hoe structureert de docent deze lessen? Hoe geeft hij/zij feedback? Hoe is de interactie tussen docent en studenten en tussen studenten onderling? Hoe bewaakt de docent de regels? Dit waren enkele van Campfens' observatiepunten.

"Zo'n werkplaats met dertig studenten is als een kruiwagen vol kikkers."

Praktisch

"Heel zinnig en leerzaam", zegt Hagen over de feedback die ze kreeg. "Echte leerpunten" waren voor haar om studenten meer vragen te stellen en beter te structureren hoe studenten elkaar effectiever feedback kunnen geven. "Ik ben erg gefocust op wat ik wil overbrengen, wat ik hen wil leren." Hagen staat pas één jaar voor de klas. Hiervoor werkte ze bij ING. Binnen de HvA volgde ze een 'klasje' voor beginnende docenten. "Daar heb ik veel theorie gehad en ook veel geoefend, maar dat is toch al weer een jaar geleden", zegt ze. "Van Campfens kreeg ik hele praktische tips die ik gelijk toe kon passen. Hierdoor ben ik weer even op scherp gezet. Heel fijn." Het effect of resultaat van de feedback is volgens Campfens lastig te meten. Immers, zelfs als de studenten in de klas van de geobserveerde docent het aan het eind van het studiejaar beter hebben gedaan, is het nog moeilijk hard te maken dat het door de feedback komt. "Maar", zegt hij, "als docenten meer handvatten krijgen om deze

lastige klus te klaren, die in kunnen zetten en zien dat ze werken, dan ben ik al heel tevreden."

Vervolg

Uit de positieve reacties van de zes door hem geobserveerde docenten, maakt hij op dat de feedback daarbij helpt én dat er behoefte aan is. Het project wordt wat hem betreft dan ook zeker voortgezet, zij het mogelijk in een andere vorm, waarbij docenten bij elkaar in de les kijken en elkaar feedback geven. Campfens: "Dat is een hele goede manier van deskundigheidsbevordering. Degene die observeert, leert ook heel veel."

Eva Prins


Goed onderwijs

“De manier waarop docenten vertellen vind ik heel belangrijk: goede docenten betrekken hun studenten bij de les, en gebruiken aansprekende voorbeelden. Recht vind ik het leukste vak. De docent werkt zelf als advocaat, en kan hierdoor de stof makkelijk concreet maken.”

Dyllan ter Hoeven (19), eerstejaars Commerciële Economie

BIJGESPIJKERD DOOR ALUMNI

Project: langstudeerders
Voltijdopleiding Financial Services Management, Fraijlemaborg

Langstudeerders worstelen vaak nog met één of twee zogenaamde 'struikelvakken'. Hiervoor biedt de opleiding Financial Services Management (FSM) sinds drie jaar bijspijkercurssussen, gegeven door alumni. Dat motiveert.

Een 5,6. Sergio (25) heeft net zijn cijfer binnen voor het tentamen Verzekeringsleer Schade, het laatste vak dat hij nog moest halen. Nu hoeft hij alleen zijn scriptie nog voor hij eindelijk, zeven jaar na de start, zijn diploma in ontvangst kan nemen. De afgelopen drie jaar deed hij twee keer eerder een poging voor Verzekeringsleer Schade; de eerste keer had hij een 3,5, de tweede keer een 1 en nu dus een 5,6. Waarschijnlijk schat hij het dan ook goed in als hij zegt: "Zonder de bijspijkercurssussen had ik het niet gered."

Voorbeeldrol

Drie jaar geleden is de opleiding FSM gestart met het bijspijkerproject. Uit een inventarisatie bleek dat veel langstudeer-

ders vastliepen op een paar vakken. Voor deze zogenaamde struikelvakken werden daarom extra lessen (4 x 2 uur) ingepland, gegeven door alumni zodat docenten er niet extra door worden belast. "Door het kleine leeftijdsverschil zijn alumni iets toegankelijker", noemt Wim van der Kamp (30), één van de zes betrokken alumni, als bijkomend voordeel. "En misschien hebben we, als FSM-er met een diploma en baan, ook een motiverende voorbeeldrol." Zelf studeerde hij in 2005 af. Vervolgens deed hij de studie Financiële Bedrijfskunde aan de VU én de docentenopleiding Algemene Economie. Nu combineert hij zijn werk als zelfstandig financieel adviseur met een baan als docent economie in het voortgezet onderwijs. Voor het geven van de bijspijkercurssussen krijgt hij slechts een kleine vergoeding, maar dat deert hem niet. "Het geeft mij ook de kans om even de vakidoot uit te hangen en stof op te halen die ik interessant vind." Bovendien is het dankbaar; regelmatig krijgt hij bedankmailtjes van

studenten die nu eindelijk hun tentamen hebben gehaald.

"Zonder de bijspijkercurssussen had ik het niet gered."

Doorzetten

Hoewel zelf dus een succesvol student, herkent Van der Kamp het 'uitstelgedrag' van veel langstudeerders wel. "Ze denken: 'het lukt toch niet' en bewaren het moeilijkst zo voor het laatst." Ook speelt mee dat sommige studenten tussentijds al een baan vinden, waardoor hun studie op de tweede plaats komt. Zijn eigen studiesucces verklaart hij uit een grote gedrevenheid. "Ik heb geoefend tot ik erbij neerviel." Bij veel studenten ontbreekt zo'n drive, meent hij. Dat geldt ook voor Sergio. Hij koos niet zo zeer uit interesse voor FSM, maar omdat die opleiding goed aansloot bij vakken die hem op de havo makkelijk afgingen. Het eerste jaar gaat het heel goed, maar in het tweede jaar komt hij erachter dat hij de studie ei-

genlijk niet zo interessant vindt. Bovendien komt hij, zoals hij zelf zegt "met zichzelf in de knoop" en 'op het verkeerde pad.' Daarmee verspilt hij minstens anderhalf jaar. Vanaf 2009 pakt hij zijn studie weer serieus op. "Ik dacht: ik moet gewoon nog even doorzetten." In een half jaar haalt hij 40 studiepunten. "Dat gaf me weer motivatie om door te gaan." Inmiddels is hij bezig met het allerlaatste onderdeel: zijn afstudeeronderzoek en scriptie.

Waardering

Een kleine honderd studenten volgde de afgelopen drie jaar één of meer van de aangeboden bijspijkercurssussen. Hoeveel van hen hierdoor uiteindelijk hun diploma hebben gehaald, is moeilijk te zeggen, want daarbij spelen uiteraard meer factoren mee. Maar dat de langstudeerders de bijspijkerlessen waarderen en als nuttig ervaren, blijkt wel uit de bedankjes en de evaluatieformulieren. De extra lessen blijven dan ook een vast onderdeel van het programma. Van der Kamp: "Het is toch een stok achter

de deur om weer de stof in te duiken." Sergio beaamt dat. "Ik was er heel blij mee. Het bood net die extra uitleg en begeleiding die ik nodig had en het motiveert omdat je het samen doet."

Op verzoek van de geïnterviewde is de naam Sergio gefingeerd.

Eva Prins


Discipline

“Het is belangrijk dat je als student discipline hebt. Vooral vanaf het tweede jaar moet je steeds meer zelf aan de slag. Discipline ontwikkel je door je steeds af te vragen wat je wilt met je studie. Alleen naar de lessen gaan is niet voldoende: horen en begrijpen zijn twee verschillende dingen.”

Tracy Thomas (22), vierdejaars Bedrijfskunde MER

AANDACHT VOOR TOETSEN LOONT

Interview met toetsdeskundige Michael Nieweg

Weinig heeft een grotere impact op het leren dan toetsing. Toetsen zijn echter nog vaak de sluitpost in het onderwijs, is de ervaring van onderwijskundige Michael Nieweg, gespecialiseerd in toetsen. “Als het gaat over studietevredenheid en studiesucces valt daar nog een wereld te winnen.”

Een goede toets of tentamen maken, is een moeilijke klus, zegt Nieweg. “Dat vraagt misschien wel net zo veel tijd als een goed lesprogramma maken, maar docenten krijgen die uren er niet voor.” Het maken van toetsen wordt volgens hem onderschat en het besef hoe de manier van toetsen het leren stuurt, is er niet altijd, noch bij het management noch bij docenten. Het resultaat: veel toetsen die beter zouden kunnen. “Ik zie bijvoorbeeld veel toetsen die niet goed aansluiten bij het voorgaande onderwijs. Ook kom ik regelmatig toetsopgaven tegen met onduidelijke instructies of taalfouten. Bovendien meten veel kennistoetsen vooral reproductieve kennis waardoor

studenten niet of nauwelijks worden gestimuleerd zelf creatief na te denken.”

Ideaal

Nieweg, die zich sinds 2000 heeft gespecialiseerd in toetsen, onderscheidt drie manieren om naar toetsen te kijken. In de eerste opvatting komt een toets aan het eind van het leerproces. De toets is dan niet veel meer dan een steekproef die het leerresultaat meet. “De student krijgt de uitslag, eventueel wat uitleg, en dat is het meestal wel.”

In de tweede visie heeft toetsing als doel om een student inzicht en informatie te geven over de kwaliteit van zijn of haar leerproces: welke stappen zet hij/zij en hoe kan hij/zij zichzelf bijsturen? “Deze feedback wordt niet beoordeeld met een cijfer”, zegt Nieweg. “Dat gebeurt pas aan het eind, bij de uiteindelijke prestatie. De docent heeft hier een andere, meer betrokken rol dan in de eerste manier van toetsen.”

In de derde opvatting zijn leren en toetsen in feite hetzelfde. Alles draait erom dat de

student zelf de hoogst mogelijke kwaliteit levert, en dit gedurende het leerproces ook zelf na gaat. De student leert met behulp van de docent zijn of haar eigen werk te beoordelen en er verantwoordelijkheid voor te nemen.

In de ideale situatie worden al deze drie toetsvormen in samenhang gebruikt, meent Nieweg, die vanuit de HvA-academie regelmatig trainingen over toetsing verzorgt. “Voor kennis die studenten ‘paraat’ moeten hebben, is de eerste toetsmethodiek prima geschikt. Als studenten bepaald complex gedrag moeten verwerven, bijvoorbeeld een marketingonderzoek moeten kunnen uitvoeren, past de tweede manier beter. De derde vorm is goed om studenten ‘op te voeden’ tot zelfstandige professionals. Deze toetsmethode kan goed worden toegepast bij bijvoorbeeld projectonderwijs, stages en afstudeeropdrachten.”

Calculerende studenten

Echter, de HvA is, net als de meeste hogescholen, vooral gericht op de eerste vorm

van toetsen, constateert Nieweg.

“Die lijkt makkelijk grootschalig uitvoerbaar en appelleert ook aan een (te) simpel beeld van lesgeven: de docent vertelt, de student leert.” Als daarbij de nadruk ook nog vooral op reproductie ligt, kweek je volgens hem luie en calculerende studenten, die (te) kort van te voren beginnen met leren en de stof al snel na de toets weer vergeten zijn.

Nieweg: “Studenten hebben doorgaans de neiging zich meer te richten op wat de toets van ze vraagt dan op wat de lessen van ze vragen. Logisch, want de toetsresultaten bepalen hun studievoortgang. Maar als na een reeks inspirerende lessen, de toets dan uiteindelijk alleen vraagt naar feiten die je zo uit het hoofd kan leren, is de conclusie snel getrokken: om je studiepunten te halen, volstaat een korte voorbereiding. Een zesje wordt als genoeg ervaren.

Bij de tweede of derde manier van toetsen, wordt de student actiever betrokken bij de eigen leerresultaten. Hij of zij voelt daardoor meer verantwoordelijkheid. Een zesje wordt dan al snel al een teleurstelling ervaren.”

Taal als struikelblok

De voorkeur voor de eerste toetsmethode geldt volgens Nieweg met name in de eerste twee jaar van de studie. Maar dat zijn ook net de cruciale jaren als het gaat om het aanleren van goed studeergedrag - en het vermijden van studievertraging en uitval. Nieweg: “Je kan daarom niet vroeg genoeg beginnen studenten meerdere studiestrategieën aan te leren en dus meerdere toetsmethoden te hanteren.”

Dat in deze eerste jaren relatief meer allochtone studenten vertraging oplopen en/of uitvallen, heeft volgens Nieweg soms ook te maken met (de manier van) toetsing. “Veel toetsen zijn talig. Dat is nadelig voor studenten die niet zo talig of anderstalig zijn. En dat geldt helemaal als docenten, wat vaak gebeurt, onbewust een hoger taalniveau hanteren dan studenten hebben. Maar de toets is geen taaltest en het is niet slim studenten hiermee onderdruk te zetten.”

Aandacht voor taal is belangrijk, zegt Nieweg, maar een toets moet de

beheersing van het vak meten. “Dáár gaat het om.”

Er zijn volgens hem bovendien betere manieren om taalgebruik te versterken, bijvoorbeeld met een extracurriculair programma voor taalzwakke studenten. “Ook kan ‘taal op orde’ een toegankelijk eis zijn voor de stage. Daarnaast zou je kunnen afspreken hoeveel taalfouten je acceptabel vindt in een bepaald studiejaar. Bij te veel fouten, wordt het product niet beoordeeld. Studenten die een herkansing willen vermijden, zullen dan dus aan hun taal moeten werken.”

Tot slot zitten volgens Nieweg in sommige toetsvragen en voorbeelden, eveneens onbewust en onbedoeld, een Nederlandse culture context. Dat kan ze, met name voor allochtone studenten, volkomen onbegrijpelijk maken. Nieweg: “Stel de vraag luidt om met je marketingstrategie aan te sluiten bij Sint Maarten. Je hoeft geen allochtoon te zijn om niet te weten waar dat over gaat.”

Scholing

Hoe moet het dan wel? Dat veel van bovenstaande onbewust gebeurt, geeft volgens Nieweg vooral aan dat management en docenten zich te weinig realiseren wat het effect van toetsen op het studiegedrag van studenten is. Nieweg hamert daarom vooral op meer scholing – te beginnen bij startende docenten die in jaar 1 en 2 lesgeven. Beginnende docenten worden volgens hem bij het maken van toetsen nog te vaak in het diepe gegooid met als gevolg dat ze bestaande toetsgewoontes overnemen, waardoor er niet veel verandert. Nieweg: “Ik ben ervan overtuigd dat als docenten beter worden bekwaamd in het maken van toetsen – en er meer tijd voor krijgen – docenten én studenten tevredener zullen zijn én het studierendement zal stijgen. Daar is echt nog een wereld te winnen.”

Tips voor betere toetsen:

- * Bedenk van tevoren: wat moeten studenten echt weten (of kunnen) om een voldoende te halen. Communiceer dit regelmatig met ze en ook wanneer het resultaat ‘goed’ is.
- * Zorg voor een zo strak mogelijke aansluiting tussen de stof en de toets. Het gedrag of het denkwerk dat je op de toets wilt zien, is het gedrag en denkwerk dat je tijdens de lessen oefent.
- * Toets ook productieve kennis d.m.v. van vragen en/of cases waarbij studenten hun kennis moeten toepassen.
- * Maak ook een paar vragen waarbij studenten zelf (creatief) na moeten denken en beloon dus niet alleen het ‘correcte’ antwoord uit het boek.

- * Herhaal. Laat kennis die studenten ‘paraat’ moeten hebben, regelmatig, liefst ook bij andere vakken, terugkomen.
- * Loop je toets na op taalfouten en taalgebruik: zijn de vragen helder geformuleerd en maar voor één uitleg vatbaar? Let ook op (Nederlandse) context en voorbeelden: zijn die voor iedereen begrijpelijk?

Eva Prins


Mooi gebouw

“De inhoud van je studie is belangrijk, maar de omgeving waarin je studeert ook. Ik vind het bijvoorbeeld prettig dat het schoolgebouw veel hoge ramen heeft, waardoor er veel licht is en het ruim aanvoelt. Het is een uitnodigende omgeving, een plek waar je beter gaat studeren.”

Aleksandra Aleksandrova (21), tweedejaars International Business and Languages

MEER INZICHT IN CIJFERS

Project: succesmonitor
Afdeling Informatievoorziening, Fraijlemaborg

In het kader van SoS wordt op de afdeling Informatievoorziening hard gewerkt aan een nieuw digitaal instrument waarmee docenten en studieloopbaanbegeleiders cijfers per groep kunnen inzien. Naar verwachting is deze ‘succesmonitor’ in de zomer van 2013 klaar.

Het is wat ingewikkeld om uit te leggen, verontschuldigt Eric Kamsma zich. Hij is als hoofd Informatievoorziening verantwoordelijk voor het digitale informatieverkeer binnen Economie en Management / HES, en ook voor de ‘succesmonitor’, een digitaal hulpmiddel voor docenten.

Hulpmiddel

“Met dit hulpmiddel kunnen docenten studenten uit dezelfde groep met elkaar vergelijken”, zegt Kamsma. “Als een student een 5 heeft, maar de rest van de groep een 4, heeft die student met een 5 het misschien nog niet zo slecht gedaan. Als een docent, zoals nu, alleen resultaten per student kan

inzien, mist hij deze nuance.”

Ook kan de docent zien of de student een toets al vaker heeft gedaan, en welke onderdelen de student nog moet doen om zijn propedeuse of bachelor te behalen. Dankzij deze informatie kan de docent volgens Kamsma de student nog beter begeleiden, en voelt de student zich serieus genomen.

Ook voor toetscommissies kan de succesmonitor handig zijn. “Zij kunnen hiermee beter beoordelen of een toets goed is gemaakt, zegt Kamsma. Als studenten voor eenzelfde tentamen grotendeels hele lage of juist hele hoge cijfers halen, kan het immers ook aan de kwaliteit van de toets liggen.”

Laagdrempeliger

Voorheen kwamen de cijfergegevens van de opleidingen aan de Leeuwenburg en de Wenckebachweg uit het Volg+-systeem, bij de Fraijlemaborg was dit Comi. Functioneel waren dit dezelfde systemen: docenten leverden cijfers aan, en het bedrijfsbureau

registreerde deze per student. Docenten konden vervolgens op verzoek een rapportage over hun studenten krijgen. Docent Peter Odenhoven (inmiddels werkzaam bij het domein Media, Creatie en Informatie) vond dit niet voldoende. “Het systeem moest volgens hem laagdrempeliger: docenten en studieloopbaanbegeleiders moesten zelf gelijk inzage hebben”, vertelt Kamsma. Odenhoven liet het niet bij een mening. Hij ging aan de slag met zijn studenten van Bedrijfskundige Informatica (BI) en ontwikkelde een eerste versie van de succesmonitor, waarvoor Volg+ het ‘bronsysteem’ vormde.

“Dankzij de succesmonitor krijgt de docent een genuanceerder beeld van de voortgang van studenten.”

Inmiddels is de bouw van de succesmonitor op domeinniveau opgepakt met SIS

(‘studentinformatiesysteem’) als bronsysteem. Kamsma: “SIS biedt ook veel informatie, maar medewerkers kunnen er niet de cijfers van meerdere studenten mee groeperen. De succesmonitor zal dit ondervangen.”

Winnifred Jelier


Duidelijkheid

“Het is handig als een opleiding van tevoren zegt of je bijvoorbeeld een hoorcollege, een werkcollege of een werkplaats hebt. Elk type les vraagt om een andere voorbereiding. Voor mij werkt het niet goed om pas bij aankomst te horen wat voor les het is.”

Rens van de Reep (20), eerstejaars Bedrijfseconomie

BETER BEGRIP VAN DIVERSITEIT

Project: training 'interculturele vaardigheden' en sensitiviteit
Voor opleidingsmanagers van DEM

Diversiteit is bij de HvA een gegeven. Niet alleen culturele diversiteit, maar ook in bijvoorbeeld sociale achtergrond en persoonlijkheid. Dit heeft effect op gedrag en communicatie. Goed begrip van deze effecten en de vaardigheid van docenten om te schakelen, differentiëren in stijl van communicatie en lesgeven, kan bijdragen aan studiesucces.

Zeven opleidingsmanagers van Economie en Management / HES volgden in het voorjaar van 2012 de training 'interculturele vaardigheden en sensitiviteit' van het werving- en selectiebureau Colourful People. Doel was om beter inzicht te krijgen in deze mechanismen en samen te verkennen hoe zij vanuit hun managementverantwoordelijkheid kunnen bijdragen aan beter omgaan met diversiteit in het hoger beroepsonderwijs.

Rolmodel

Naast meer bewustwording van de impact van diversiteit in de interactie in de klas,

werd tijdens de training ook ingegaan op het wervingsbeleid. Een meer divers docententeam is een van de elementen die kan bijdragen aan het studiesucces van niet-Nederlandse studenten. "Een divers docententeam is de verantwoordelijkheid van de opleidingsmanager", zegt Frans Meershoek, opleidingsmanager van Accountancy (AC) en Fiscaal Recht en Economie (FRE) aan de Fraijlemaborg. "We hebben een hogere uitval onder allochtone studenten. Deels komt dit door een gebrekkige studiemotivatie. Een deel van deze studenten kiest voor Accountancy, omdat het beroep binnen hun familie aanzien heeft, maar realiseert zich onvoldoende dat je bijvoorbeeld ook goed moet kunnen rekenen. Daarnaast kan de uitval komen door vervreemding: deze niet-Nederlandse studentengroep herkent zich te weinig in de docenten."

Bewustwording

Sinds de training kijkt Meershoek bewuster naar de samenstelling van zijn docententeam. "Ik let er vooral op als we nieuwe do-

centen werven. We gaan ervan uit dat meer studenten in een divers docententeam een rolmodel vinden en dat dat op termijn meer studiesucces zal opleveren. Maar of onze studenten dit ook echt belangrijk vinden, zouden we ze eerst moeten vragen. Ook met het oog op meer diversiteit hebben we bij de organisatie van de stoomcursussen binnen onze opleiding ouderejaars betrokken. Deze ouderejaars zijn herkenbaarder dan docenten, en kunnen zo de jongere studenten stimuleren om extra hun best te doen."

"Het gaat er niet om waardenvrij te handelen, maar om je bewust te zijn welke waarden je hanteert."

Respect

Een deel van de training stond stil bij de relatie tussen gedrag en kernwaarden.

"Docenten snappen hun studenten pas goed als ze zich bewust zijn van hun eigen waarden en verschillen in waarden", zegt trainer Rick Verhoeven. Als voorbeeld noemt hij de waarde 'respect'. "In Nederland staat wederzijds 'respect' bijvoorbeeld voor gelijkwaardigheid. Een student heeft respect voor de docent als hij gelijkwaardig deelneemt in het gesprek. Maar in sommige culturen heeft 'respect' een andere betekenis. Daar staat 'respect' bijvoorbeeld voor gehoorzaamheid aan gezag. De student toont daar respect door te luisteren en door niet in discussie te gaan met de docent. Je hanteert dus hetzelfde begrip, maar de invulling en verwachtingen verschillen sterk."

Docenten en opleidingsmanagers onderkennen volgens Verhoeven niet altijd dat hun stijl van lesgeven impliciet uitgaat van bepaalde waarden. "Het doel is niet om waardenvrij te handelen, maar wel om je bewust te zijn welke waarden je hanteert en te weten dat die niet voor iedereen vanzelfsprekend zijn. Van daaruit is het belang-

rijk te differentiëren in je communicatiestijl zodat je beter aansluit op alle studenten."

Gerard Dukker


Structuur

“Het is belangrijk dat je als student van begin af aan weet waar je aan toe bent: wanneer zijn de lessen en de toetsen, dat soort zaken. Toen ik begon, kon ik niet gelijk op intranet. Ik miste overzicht. Inmiddels is dat gelukkig niet meer zo.”

Pim Meijer (19), eerstejaars Bedrijfseconomie

EEN PROGRAMMA OP MAAT

Project: extra coaching voor langstudeerders
Opleiding Bedrijfskundige Informatica voltijd en duaal, Fraijlemaborg en Leeuwenburg

Voor Neil Tjin-a-djie (28) is het einde van zijn studie Bedrijfskundige Informatica (BI) eindelijk in zicht. Met dank aan de extra begeleiding voor langstudeerders.

Met zijn havo-diploma op zak kwam Neil in 2003 uit Suriname om hier te gaan studeren. Het werd Bedrijfskundige Informatica aan toen nog de HES. Het eerste jaar ging goed, vertelt hij, al haalde hij zijn propedeuse pas in het tweede jaar. In het derde studiejaar vertrok hij voor stage naar India. De stage beviel niet, het buitenland wel. Eenmaal terug, liet hij zijn studie 'een beetje liggen' en ging reizen.

Chaos

Toen hij na een jaar zijn studie weer op wilde pakken, bleek er echter veel veranderd. De HES was inmiddels HvA geworden, vakken waren veranderd of verdwenen, administratie- en informatiesystemen anders en cijferlijsten incompleet of soms helemaal zoek.

Zo kwam hij terecht in een chaos van oude en nieuwe vakken, projecten en herkansingen. "Ik studeerde wel, maar op een laag pitje", zegt hij over die periode. Nooit schreef hij zich uit. "Ik heb altijd de ambitie gehad om de studie af te maken." Dat was ook de wens van zijn ouders in Suriname, die al die jaren zijn collegegeld betaalden. BI bleek achteraf ook niet de handigste keus; zijn voorkennis sloot er niet op aan. Neil: "In Suriname zijn ze nog niet zo ver qua informatica." Hij overwoog te switchen, maar dat was al na zijn stage. "En ik wilde niet opnieuw stage lopen." Dus modderde hij voort.

Coaching

Tot hij zo'n twee jaar terug in contact kwam met Bert Dasselaar, docent BI. In het kader van SoS was hij aangesteld als coach voor de – toen 15 – langstudeerders in de voltijdopleiding. Samen bogen ze zich over Neils resultaten en wat hij nog zou moeten doen om zijn diploma te halen. Dat was nog een hele puzzel. Uiteindelijk kreeg Neil

een 'programma op maat'. Ook wees Dasselaar hem op de extra lessen voor nieuwe vakken ter vervanging van vakken uit het oude programma.

Neil is heel blij met de hulp. "Ik heb eindelijk duidelijkheid en inzicht gekregen. Daarvoor was mijn studieplanning heel onduidelijk; ik deed maar wat." Ook het regelmatige contact met Dasselaar motiveert hem om nu serieus de eindsprint in te zetten. Eenmaal afgestudeerd wil hij terug naar Suriname, waar hij misschien in het im- en exportbedrijf van zijn vader gaat werken.

Genoten

"Als ik terugkijk, heb ik er wel spijt van dat ik er zo lang over heb gedaan", zegt Neil. Hij zoekt 'de schuld' daarvoor vooral bij zichzelf. "Ik had eerder hulp moeten zoeken en minder nonchalant moeten zijn", zegt hij. "Maar ik heb ook genoten; van het reizen, feesten, niets doen. Ik heb een hele leuke studententijd gehad."

Vervolg

Het project loopt eind van het studiejaar 2011-2012 af, maar de extra begeleiding voor langstudeerders blijft in de voltijdopleiding, die inmiddels is verplaatst naar Domein Media, Informatie en Creatie (DMCI), bestaan. Daar krijgt een collega extra uren voor, vertelt Dasselaar. Daarnaast wil BI nog meer in gaan zetten op preventie door onder andere intakegesprekken, meer tussentijdse toetsen en door (tentamen) trainingen, studiewerkshops en nog meer activerende werkvormen in het eerste jaar.

Eva Prins


Goede coaching

“Ik kan het met mijn coach over moeilijkheden in mijn studie hebben, maar ook over privéproblemen. Vorig jaar had ik de ziekte van Pfeiffer. Dat heeft bijna zeven maanden geduurd, maar gelukkig kan ik het jaar overdoen zonder verlies van studiefinanciering.”

Cheyenne Seraus (22), vierdejaars Johan Cruyff University


GELEERDE LESSEN

Gerard Dukker en Ans Haselager

Het domein Economie en Management / HES startte in het najaar van 2009 met SoS projecten. Na een pilotjaar met SoS-projecten heeft het domein gekozen voor een aangescherpte definitie van studiesucces.

De speerpunten daarbij zijn:

- een bewuste keuze van studenten voor een van onze opleidingen;
- betere selectie en oriëntatie van studenten in de propedeuse;
- minimaliseren van uitval in de hoofdfase.

Alle opleidingen binnen DEM hebben vanaf dat moment de opdracht om aan studiesucces te werken, ook de opleidingen die niet een SoS-project hadden aangevraagd. Studenten, docenten en het management hebben een actieve bijdrage geleverd aan het realiseren van de genoemde speerpunten. Zij hebben zich op alle studenten in het domein gericht. Het domein streeft ernaar dat zowel studenten als medewerkers met

hun uiteenlopende kenmerken en competenties zich gerespecteerd en gewaardeerd voelen. Ze streeft naar een integraal diversiteitsbeleid dat de verschillen waardeert en ondersteunt het optimaal benutten van de verschillen voor het bieden van excellent onderwijs.

“Welke lessen hebben we geleerd van intensief sturen op studiesucces?”

Van begin af aan heeft het delen van kennis op het terrein van studiesucces centraal gestaan. Een van de resultaten daarvan is deze bundel met ervaringen. Belangrijke vraag is natuurlijk welke lessen we hebben geleerd van intensief sturen op studiesucces. De vraag stellen is eenvoudiger dan hem beantwoorden. Niettemin zetten we een aantal eerste bevindingen op een rij. Tot nu toe wijzen de SoS-projecten en alle andere studiesucces bevorderende

activiteiten in het domein erop, dat verschillende maatregelen een positief effect hebben op studiesucces. Voorzichtige ‘lessons learned’ dus.

Aanbevelingen voor studenten:

1. Informeer aankomend studenten reëel over de inhoud, de zwaarte en de keuze- en aankomende beroepsmogelijkheden van de opleiding.
2. Spoor door middel van een intake-toets (bijvoorbeeld Pontifex) de risicofactoren bij studenten op en werk eventuele deficiënties zo snel mogelijk weg. Bied hierbij ondersteuning. Dat kan door docenten, maar ook door ouderejaars of alumni gebeuren.
3. Zorg dat studenten zich van meet af aan gekend en gerespecteerd weten. Ga daarom naast hantering van een intake-toets ook in gesprek met de student. Probeer niet slechts een deel van de studenten op te roepen, maar geef ze allemaal aandacht. Al kan die aandacht op grond van de uitslag van

de intake-toets wel een verschillende inhoud hebben.

4. Geef de student ruimte om te kiezen voor verplichtend onderwijs. De student kiest daarbij zelf voor aanwezigheid bij alle lessen en colleges en stemt in met controle op eventueel huiswerk.
5. Schakel studentmentoren in om nieuwe studenten wegwijs te maken binnen de opleiding en bijvoorbeeld bij bijspijkerprogramma's. De ouderejaars student-mentor of een jonge alumnus spreekt een andere taal dan de docent die soms makkelijker overkomt.
6. Bied twijfelaars in het eerste jaar de mogelijkheid hun studiekeuze te heroverwegen. Liever een snelle overstap naar een meer geschikte opleiding, dan lang twijfelen. Bovendien zijn ook een herbevestiging van de gemaakte keuze, door bijvoorbeeld vanaf het begin de toekomstige beroepspraktijk te tonen en een vernieuwde motivatie voor de eerste keuze, een belangrijk resultaat.
7. Heb oog voor langstudeerders. Traceer

de struikelblokken (-vakken), geef ondersteuning en laat ze zo snel mogelijk wegwerken. Die ondersteuning kan ook door ouderejaars of alumni geboden worden. Voer geregeld een gesprek met het decanaat over langstudeerders.

Aanbevelingen voor medewerkers:

1. Werk aan binding in het docententeam. Als docenten gezamenlijk eenzelfde boodschap uitstralen komt dat veel beter over. Het gaat hierbij om de kernwaarden van de opleiding en de omgangsvormen die je onderschrijft. Daarnaast gaat het ook om de inhoud en de gezamenlijk gekozen didactische aanpak. Docenten dienen hiervoor het onderwijsprogramma van de opleiding te kennen en aan de studenten te kunnen toelichten. Ze moeten de plaats van het eigen programma in het curriculum en van de eigen toets in het geheel van de toetsstructuur kunnen verantwoorden.
2. Betrek ondersteunende medewerkers van balies, recepties, studenten- en

resultaatadministraties, secretariaten actief bij het gesprek over studiesucces en benadruk hun rol bij het gezamenlijk delen en uitdragen van de kernwaarden van het domein.

3. Bezie als docententeam of het studiemateriaal en de -opdrachten voldoende aantrekkelijk zijn voor en voldoende aansluiten bij de diverse studentengroepen van de opleiding. Dus studenten die verschillen van herkomst, geslacht, vooropleiding, leeftijd, geaardheid, geloof, enz. Varieer in voorbeeldmaterialen en opdrachten om dit te bereiken. Formuleer een doel hiervoor in het jaarplan van je resultaatverantwoordelijk team.
4. Ondersteun docenten, met name nieuwkomers, maar ook zittende docenten bij veranderingen van het curriculum. Af en toe een opfrustraining en intervisie om ervaringen met elkaar te delen versterken het team en komen uiteindelijk de studenten ten goede.
5. De extra tijd die het docententeam investeert in bijvoorbeeld extra lessen of coachingsgesprekken wordt terug gewonnen, doordat docenten en studenten van meet af aan elkaar beter leren kennen. De studenten zijn beter ingesteld op wat er van ze verwacht wordt.
6. Bezie als opleidingsmanager samen met P&O of de procedure om personeel te werven voldoende diversiteitsproof is.
7. Zorg als opleidingsmanager dat het docententeam als een veilige omgeving wordt ervaren, opdat ook kritische (groeps)situaties besproken kunnen worden.

Elmanda Bosscha, baliemedewerker bedrijfsbureau, Fraijlemaborg
Mila Buskermolen, docent Bedrijfskunde MER, Wenckebachweg
Laurens Campfens, onderwijskundig medewerker, Wenckebachweg
Bert Dasselaar, docent Bedrijfskundige Informatica, domein Media Creatie en Informatie
Rionette Groenewald, hoofd bedrijfsbureau, Fraijlemaborg
Gerard Dukker, MT-lid domein Economie en Management / HES
Daphne Hagen, docent Commerciële Economie, Wenckebachweg
Ans Haselager, onderwijskundig medewerker, domein Economie en Management / HES
Shangram Karim, studentmentor Accountancy en Fiscaal Recht en Economie, Fraijlemaborg
Wim van der Kamp, alumnus Financial Services Management, Fraijlemaborg
Martha Meerman, lector gedifferentieerd Human Resource Management, Wenckebachweg
Frans Meershoek, opleidingsmanager Accountancy en Fiscaal Recht en Economie, Fraijlemaborg
Daniël van Middelkoop, onderzoeker lectoraat gedifferentieerd Human Resource Management, Wenckebachweg
Michael Nieweg, onderwijskundig adviseur, domein Onderwijs en Opvoeding
Anjo Smits, opleidingsmanager Bedrijfskunde MER, Wenckebachweg
Dymphna Snijders Blok, coach en docent Communicatietraining Bedrijfseconomie, Wenckebachweg
Ed Toussaint, opleidingsmanager Financial Services Management, Fraijlemaborg
Rick Verhoeven, trainer van werving- en selectiebureau Colourful People

COLOFON

interviews
eindredactie
redactie
concept en realisatie
fotografie
schilderingen
vormgeving
drukwerk
oplage
uitgave

Eva Prins en Winnifred Jelier
Eva Prins
Gerard Dukker en Ans Haselager
Mariska Siebring, afdeling Marketing Communicatie
Paul Tolenaar
Gemaakt door deelnemers van de training 'uitvallen of uitblinken'
Fellows
Albani Drukkers Den Haag
2000
Economie en Management / HES, november 2012


