

Standaardisatie in het hoger onderwijs

Op zoek naar ontwerpcriteria voor een standaardbeschrijving van het onderwijsaanbod gericht op effectief multi-institutioneel studieloopbaanontwerp

Frank Boterenbrood M.Sc.

Lectoraat ICT en Onderwijsinnovatie
Juni 2010

Standaardisatie in het hoger onderwijs

Op zoek naar ontwerpcriteria voor een standaardbeschrijving van het onderwijsaanbod gericht op effectief multi-institutioneel studieloopbaanontwerp

Christelijke Hogeschool Windesheim
Postbus 10090, 8000 GB ZWOLLE, Nederland

Lectoraat : ICT & Onderwijsinnovatie
Lector : Peter van 't Riet

Telefoon : (038) 468 8402
Website : www.windesheim.nl
Email : licto@windesheim.nl

Juni 2010

© Lectoraat ICT & Onderwijsinnovatie, Christelijke Hogeschool Windesheim

Introductie

Het zijn boeiende tijden waarin we leven. De uitdagingen waar de maatschappij mee geconfronteerd wordt zijn van lokaal tot globaal niveau omvangrijk en vaak schier onoverzichtelijk. In het licht van klimaatverandering, grondstoffentekorten, (over)bevolking, voortbestaan van diersoorten en volksmigraties lijkt een onderzoek naar standaarden in het hoger onderwijs (of beter: ontwerpeisen voor standaarden van de beschrijving van onderwijsaanbod in het hoger onderwijs) tamelijk ridicuul. Is er niet een beter onderwerp waar energie in gestoken kan worden, een onderwerp met meer relevantie voor de toekomst van onze maatschappij?

We hoeven maar naar het nabije verleden te kijken om te zien dat veel desastreuze ontwikkelingen voortkwamen uit onverdraagzaamheid, onbegrip en onkunde, gevoed door ongefundeerd superioriteitsgevoel, afgebakend door felbevochten landsgrenzen. Uiteindelijk is de Europese Unie in eerste instantie ontstaan om te voorkomen dat de grote Europese mogendheden in de toekomst weer met elkaar op de vuist gaan. Wanneer we kijken naar onderstaand figuur, dan kunnen we zien dat anno 2010 bijna alle gezworen vijanden uit het verleden (Spanje, Portugal, Italië, Duitsland, Frankrijk en uiteraard ook de handelsnatie Nederland) hun nationale munt, toch wel de trots van een natie, hebben ingewisseld voor de gezamenlijke Euro. En zichtbaar is ook dat in 2010 de Europese Unie is gegroeid van een beperkte niet-aanvals zone naar een uitgebreid vrijhandelsgebied.

Figuur i1: ontwikkelingen in Europa

Sinds het laatste decennium van het vorig millennium is er in Europa tamelijk geruisloos een opmerkelijke ontwikkeling bijgekomen. De figuur toont ook het ontstaan van de EHEA: de European Higher Education Area. In 1999 is door de ministers van onderwijs van de Europese Unie de Bologna Verklaring ondertekend. Met de ondertekening van deze verklaring hebben de leden zich gecommitteerd aan het tot stand brengen van één open onderwijsruimte binnen Europa in 2010. Bij haar initiële ontstaan in 1999 was zij al omvangrijker dan het huidige grondgebied van de Europese Unie of zelfs 'Schengen', en nu in 2010 omvat zij 46 participerende landen, waaronder zowel de kleinste als de grootste natie ter wereld.

De European Higher Education Area heeft als doel studenten in het hoger onderwijs mobiliteit te bieden. Hiermee ontstaat een gebied waarbinnen studenten hun studieloopbaan kunnen plannen dat gekenmerkt wordt door pluriformiteit en veelkleurigheid. Dit kan worden gezien als een verrijking voor

de individuele student, maar tegelijk ontstaat ook kennis van (en hopelijk waardering voor) andere culturen. Immers, kennis is misschien wel hét instrument tegen onverdraagzaamheid, onbegrip en onkunde, en daarmee de sleutel tot de oplossing van de mondiale problemen waar de mensheid nu mee worstelt.

Maar hoe komt die studentenmigratie op gang? Om effectief mobiel studeren mogelijk te maken moet het hoger onderwijs een geschikte structuur bieden. Het proces dat de EHEA vormgeeft heeft hier instrumenten voor ontwikkeld, maar ook individuele universiteiten begrijpen dat de student uit Moskou of Londen niet naar Nederland afreist om één keuzevakje te volgen. Het onderwijsprogramma is daarom bij veel instellingen inmiddels ingericht in grote brokken (majoren en minoren), die een effectieve uitwisseling mogelijk maken.

Daarmee is de kous echter niet af. Want hoe krijgt die student in Moskou en Londen door dat er in Nederland een interessant aanbod bestaat? Dat kan alleen door het aanbod aan onderwijs op zo'n manier te communiceren dat deze student het in Londen en Moskou ook kan begrijpen. Het zal duidelijk zijn dat dit eisen stelt aan het ontwerp van de presentatie van dat onderwijsaanbod. Daarbij komt dat de doelstellingen, die Europa zichzelf stelt op het gebied van studentenmobiliteit in het hoger onderwijs, het onderwijsmodel fundamenteel veranderen. Het model transformeert van aanbodgericht naar klantgericht. Voor de ondersteuning van een transparant onderwijsaanbod bestaan echter nog geen breed geaccepteerde(ICT-)voorzieningen, die de student de juiste informatie verschaffen. De student wordt daardoor gehinderd in zijn keuzeproces. Er bestaan wel diverse initiatieven, maar onduidelijk is vooralsnog met welke criteria deze initiatieven te beoordelen zijn.

Waar moet de beschrijving van onderwijsaanbod aan voldoen, wil de student in staat zijn te kiezen?
Deze vraag vormde voor mij de aanleiding om op (onder)zoek te gaan naar ontwerpeisen te stellen aan standaarden voor de beschrijving van onderwijsaanbod.

Dankwoord

Mijn dank gaat uit naar Ruud van der Lans, SLB coördinator aan de Haagse Hogeschool en lid kenniskring van het lectoraat Pedagogiek voor de Beroepsvorming. Ruud heeft menig uur besteedt aan het bediscussiëren van het student keuzeproces.

Ook dank ik Ronald Ham en Frans de Liagre Böhl van SURF Foundation voor hun bijdrage aan het onderzoek. Ronald en Frans hebben veel informatie geboden over de huidige initiatieven en standaarden in het hoger onderwijs, en hebben in hoge mate bijgedragen aan de kwaliteit van dit onderzoek met hun grondige review en commentaren.

Verder dank ik de participanten die in dit onderzoek tijd hebben geïnvesteerd door als geïnterviewde kostbare informatie te delen of als reviewer de gehanteerde modellen te valideren.

Dit onderzoek is mede gefinancierd door SURF Foundation.

Management Samenvatting

In 1999 is door de ministers van onderwijs van de Europese Unie de Bologna Verklaring ondertekend (European Commission, 2009). Met de ondertekening van deze verklaring hebben de leden zich gecommitteerd aan het tot stand brengen van één open onderwijsruimte binnen Europa in 2010.

De doelstellingen die Europa zichzelf stelt op het gebied van studentenmobiliteit in het hoger onderwijs, veranderen het onderwijsmodel fundamenteel. Het model transformeert van aanbodgericht naar klantgericht. Voor de ondersteuning van een transparant onderwijsaanbod bestaan echter nog geen breed geaccepteerde ICT-voorzieningen, die de student de juiste informatie verschaffen. De student wordt daardoor gehinderd in zijn keuzeproces. Er bestaan wel diverse initiatieven, maar onduidelijk is vooralsnog met welke criteria deze initiatieven te beoordelen zijn. Waar moet de beschrijving van onderwijsaanbod aan voldoen, wil de student in staat zijn te kiezen?

Het doel van het onderzoek is dan ook een bijdrage te leveren aan de verwezenlijking van de Europese doelen op het gebied van de open Europese onderwijsruimte door ontwerpeisen te ontwikkelen voor de standaardisatie van de beschrijving van onderwijsaanbod gericht op de inrichting van een planbare, inter-institutionele studieloopbaan van studenten.

Het onderzoek geeft antwoord op de volgende onderzoeksvragen:

- (A) Aan welke criteria moet een standaard voor het beschrijven van onderwijsaanbod voldoen om tegemoet te komen aan de wens om een sluitend studieplan te kunnen laten samenstellen door een student en studieloopbaanbegeleider in een inter-institutionele context binnen Nederland?
- (B) Welk pakket van eisen dient op basis van theorie en wetgeving te worden gehanteerd met betrekking tot de beschrijving van het onderwijsaanbod?
- (C) Op welke wijze ondersteunen bestaande initiatieven en instellingen in het hoger onderwijs de student nu bij de planning van zijn/haar studieloopbaan?

Allereerst is onderzocht welk pakket van eisen volgt uit de bestudering van (inter)nationale politieke ontwikkelingen en uit theoretische verkenningen van standaardisatie en publicatie van informatie. Vervolgens is dit pakket van eisen getoetst aan theorieën over studieloopbaanplanning en keuzeprocessen, en gespiegeld aan reeds bestaande initiatieven op het gebied van standaardisatie van publicatie van studieaanbod. Door de resultaten van beide processen met elkaar te confronteren wordt het antwoord op de hoofdvraag (A) gevonden.

Er is recentelijk veel bekend geworden over de (on)mogelijkheden van de jongvolwassene om zelf de verantwoordelijkheid voor diens studieloopbaan te dragen. Het is niet vanzelfsprekend dat jongeren mentaal in staat zijn hun studieloopbaan te plannen. Ook de vereiste hersengebieden blijken nog onvoldoende ontwikkeld. Toch is het nodig dat na het doorlopen van de universitaire studie de alumnus in staat is zijn loopbaan te plannen, want de dynamiek van de maatschappij vraagt om deze vaardigheden. Daarom moet een opleiding aandacht bieden aan de ontwikkeling van deze competenties. De instelling zal het keuzeproces van de student dus actief ondersteunen. Maar ook het aanbieden van informatie over een opleidingsaanbod zal rekening moeten houden met de eisen die de student stelt. Hierbij speelt mee dat een student over het algemeen rationeel tot een oordeel probeert te komen, maar er spelen ook emotionele, inter-persoonlijke en zelfs intuïtieve aspecten een rol. En uiteraard is er het gevaar van keuzestress. De EHEA is zo rijk aan variatie dat de meerkleurigheid daadwerkelijk oogverblindend is. Een onoverzichtelijk groot aanbod kan het keuzeproces effectief verstikken. Het bieden van overzicht door structurering van informatie (classificatie) is absoluut vereist.

Het is daarbij gebleken dat een onderwijsaanbodbeschrijving een hiërarchische gelaagdheid kent. Zij kan bestaan uit 'kale' data (alleen feiten, bijvoorbeeld: gegeven wordt *wiskunde*), of verrijkt zijn tot informatie (feiten in de context van een besluitvormingsproces: *wiskunde vereist de volgende voorkennis ...*), semantiek of kennis (informatie in de context van een bedrijfsdomein: *Het gaat hier om een individueel VAK genaamd WISKUNDE met als VOORWAARDEN ...*) of zelfs intelligentie (zelfstandige besluitvorming op basis van kennis: *de AGENT schrijft zelfstandig zijn student in voor het VAK WISKUNDE dat voldoet aan de VOORWAARDEN ...*).

De gelaagdheid geeft inzicht in de inspanning die met standaardisatie verband houdt. Wanneer een standaard gericht is op de structurering van informatie op een hogerliggend niveau, dan dienen alle onderliggende niveaus ook in een standaard te zijn ondergebracht. De inspanning neemt dus cumulatief toe met het te standaardiseren informatieniveau.

Een standaard gericht op het kennisniveau ontstaat door de ontwikkeling van een gestructureerde beschrijving van het domein, een *ontologie*. Deze ontologie is nodig voor een goede informatieverstrekking over accreditatie, classificatie en ranking, ingangseisen, eindkwalificaties en structurering van de informatie. Een goede ontologie ondersteunt de inzet van agent technologie (autonoom werkende zoeksoftware) die de student proactief kan helpen bij het invullen van zijn vragen. Maar het gestructureerd ontwikkelen van een ontologie, zodanig dat deze door agents geïnterpreteerd kan worden, staat nog in de kinderschoenen. Brede oplossingen zijn door hun complexiteit vooralsnog niet haalbaar, het blijkt beter mogelijk een ontologie te ontwikkelen voor beperkte deelgebieden. Daarnaast vraagt het zoekproces van de student om een heldere structurering. Beide invalshoeken pleiten ervoor om een publicatiestandaard voor onderwijsaanbod beperkt van omvang te houden. Overigens, moderne service gerichte IT oplossingen maken een combinatie van meerdere standaarden mogelijk.

Uit het oogpunt van publicatie van informatie is het dus raadzaam om informatie in termen van services aan te bieden. Een service is een bundeling van technologieën die de student helpen vast te stellen:

- Waar hij staat;
- Waar hij naar toe gaat;
- Wat de student na afloop kan en is;
- Hoe de student zijn doel kan bereiken;
- Wat de ingangseisen zijn voor het te doorlopen traject.

Aan een service zijn zakelijke eisen te stellen. Een service levert informatie met een afgesproken *quality of service*. Op dit moment bestaat er al een flink aantal services dat de student helpt bij het kiezen van zijn weg in de EHEA. Bekende voorbeelden zijn www.studiekeuze123.nl, www.nuffic.nl en www.studychoice123.nl. Maar ook www.kiesopmaat.nl en www.mastersportal.eu zijn bekende diensten. Minder bekend, maar wel degelijk beschikbaar en achter de schermen in gebruik, zijn standaarden zoals Hodex, MLO, XCRI en Common Cartridge. Sommige van deze diensten baseren zich op een strikte definitie van onderwijsaanbod, zij zoeken de *diepte*. Andere initiatieven gaan ook in op onderwerpen die *breder* zijn dan alleen specifiek onderwijs. Daarnaast leveren sommige initiatieven een (in verklarende teksten vastgelegde) ontologie, die de studenten begeleiden in hun keuzeprocess. Op een nogal losse manier verheffen deze initiatieven zich daarmee tot het semantische (kennis) niveau. Maar door de vrije interpretatie van het begrip *ontologie* is het realiseren van intelligente agent-technologie vooralsnog niet vanzelfsprekend.

Nu de ontwikkelingen in Europa, de vraag en mogelijkheden van de student, de structuur van informatie en bestaande initiatieven zijn besproken, wat hebben we dan eigenlijk gezien?

De Europese hoger onderwijs ruimte (EHEA) beslaat bijna geheel Europa en omvat meer dan 500 miljoen inwoners. De oppervlakte en culturele diversiteit is gigantisch en de mogelijkheden tot kiezen voor de student zijn bijna onbeperkt. Deze overweldigende keuzevrijheid vraagt om specifieke maatregelen. De student is nog niet zover dat het vanzelfsprekend is dat hij zich vol overgave en doelgericht in het keuzeprocess kan storten. Instituten dienen (studie)loopbaanplanning als een te ontwikkelen competentie te honoreren. Daarnaast is het keuzeprocess gebaat bij een gestructureerd aanbod en gestandaardiseerde infrastructuur, die het onderwijsaanbod transparant maakt. Het is zelfs mogelijk om deze infrastructuur geschikt te maken voor een intelligente ondersteuning en advisering, maar dat vereist dan wel een herstructurering van bestaande initiatieven.

Dit onderzoek geeft een antwoord op de vraag welke ontwerpisen aan de beschrijving van onderwijsaanbod gesteld kunnen worden, met het oog op het ondersteunen van de mobiliteit van studenten in het hoger onderwijs.

Uiteindelijk heeft het onderzoek geresulteerd in een lijst ontwerpcriteria. Deze lijst is opgenomen in paragraaf 5.2.

Inhoudsopgave

INTRODUCTIE	1
DANKWOORD	2
MANAGEMENT SAMENVATTING	3
1 EUROPEAN HIGHER EDUCATION AREA EHEA	7
1.1 De situatie	7
1.2 Het probleem.....	7
1.3 Consequenties	8
1.4 Oorzaken.....	8
1.5 Vooruitblik.....	8
2 DOEL EN OPZET VAN HET ONDERZOEK	9
2.1 Onderzoeksprobleem	9
2.1.1 <i>Probleemcontext</i>	9
2.1.2 <i>Probleemstelling en doel</i>	11
2.1.3 <i>Scope van het onderzoek</i>	11
2.2 Het onderzoeksmodel	11
2.3 Research vragen.....	13
2.4 Validiteit en betrouwbaarheid.....	14
2.5 Uitvoering van het onderzoek	14
3 ONTWERPEISEN VOLGEND UIT THEORIEËN EN EUROPESE ONTWIKKELINGEN 15	
3.1 Standaardisatie	15
3.1.1 <i>Standaarden, inleiding</i>	15
3.1.2 <i>Waarom standaarden?</i>	16
3.1.3 <i>Opbrengsten van standaardisatie in IT</i>	16
3.1.4 <i>Wat standaardiseren: Abstracties en lagen</i>	18
3.1.5 <i>Kosten van standaardisatie</i>	19
3.1.6 <i>Conclusies theorieën op het gebied van standaardisatie</i>	19
3.1.7 <i>Eisen aan standaarden voor onderwijsaanbod</i>	20
3.2 Publiceren van informatie.....	20
3.2.1 <i>Elektronische publicatie, inleiding</i>	20
3.2.2 <i>Informatie als commercieel instrument</i>	21
3.2.3 <i>Services</i>	23
3.2.4 <i>Conclusies</i>	24
3.2.5 <i>Eisen aan standaarden voor onderwijsaanbod</i>	24
3.3 Europese Ontwikkelingen	25
3.3.1 <i>Doelstelling en afbakening</i>	25
3.3.2 <i>Inleiding</i>	25
3.3.3 <i>De EHEA (European Higher Education Area)</i>	25
3.3.4 <i>Discussie uit de Periferie</i>	27
3.3.5 <i>Ranking en Classificatie</i>	28
3.3.6 <i>Toekomst van Bologna</i>	29
3.3.7 <i>Conclusies</i>	29
3.3.8 <i>Eisen aan standaarden voor onderwijsaanbod</i>	30
3.4 Conclusies theoretisch raamwerk	30
3.4.1 <i>Beantwoording van de vragen</i>	30

4	HUIDIGE ONTWIKKELINGEN BINNEN STUDIEKEUZEPROCESSEN	33
4.1	De praktijk van studie loopbaan planning en keuzeprocessen.....	33
4.1.1	<i>Een ruim decennium tweede fase</i>	33
4.1.2	<i>De mogelijkheden van de jongvolwassene</i>	34
4.1.3	<i>De student aan het stuur?</i>	34
4.1.4	<i>Zelfsturing en loopbaanplanning</i>	35
4.1.5	<i>Informatieve component nader bekeken</i>	36
4.1.6	<i>Het studieloopbaanproces.....</i>	37
4.1.7	<i>Conclusies</i>	40
4.1.8	<i>Eisen aan standaarden voor onderwijsaanbod</i>	40
4.2	Standaardisatie initiatieven	41
4.2.1	<i>Doelstelling en afbakening</i>	41
4.2.2	<i>Inleiding</i>	41
4.2.3	<i>Een overzicht van initiatieven</i>	41
4.2.4	<i>Bespreking.....</i>	49
4.2.5	<i>Waarnemingen met betrekking tot standaarden voor onderwijsaanbod.....</i>	52
4.3	Conclusies waarnemingen in de praktijk.....	53
4.3.1	<i>Beantwoording van de deelvragen.....</i>	53
5	VASTSTELLEN EN VALIDEREN VAN ONTWERPCRITERIA	56
5.1	Analyse.....	56
5.1.1	<i>Eisen vanuit theorieën op het gebied van standaardisatie</i>	56
5.1.2	<i>Eisen vanuit theorieën op het gebied van publiceren van informatie.....</i>	57
5.1.3	<i>Eisen vanuit Europese ontwikkelingen.....</i>	58
5.2	Ontwerpcriteria voor standaarden voor onderwijsaanbod	60
5.3	Beantwoording van de onderzoeksvragen.....	61
6	TOT SLOT	62
7	BIBLIOGRAPHY.....	63
8	BIJLAGEN.....	67
8.1	Uitkomst validatie Initiatieven.....	67
8.2	Woordenlijst.....	68

1 European Higher Education Area EHEA

Waarom is een onderzoek naar eisen te stellen aan een standaard voor de beschrijving van onderwijsaanbod belangrijk? Ontwikkelingen in Europa hebben in het afgelopen decennium tot grote veranderingen in het hoger onderwijs geleid. Dit hoofdstuk verkent deze ontwikkelingen en beschrijft de context van het onderzoek.

1.1 De situatie

In 1999 is door de ministers van onderwijs van 29 Europese landen de Bologna Verklaring ondertekend (European Commission, 2009). Met de ondertekening van deze verklaring hebben de leden zich gecommitteerd aan het tot stand brengen van één open onderwijsruimte binnen Europa in 2010:

“The Bologna Process aims to create a European Higher Education Area by 2010, in which students can choose from a wide and transparent range of high quality courses and benefit from smooth recognition procedures.” (European Commission, 2009).

Met andere woorden, in 2010 kan de Europese universitaire student zijn of haar studieroute vrijelijk binnen de EHEA (European Higher Education Area) plannen, waarbij identificatie van de student bij de verschillende instituten geen probleem meer vormt. Deze verwachting wordt wat getemperd door de volgende opsomming van Bologna doelstellingen:

“The three priorities of the Bologna process are: Introduction of the three cycle system (bachelor/master/doctorate), quality assurance and recognition of qualifications and periods of study.” (European Commission, 2009).

Wat we nu in Nederland kunnen waarnemen, is dat instituten inderdaad een bachelor/master kwalificatie, een op Dublin-descriptoren¹ gebaseerd major/minor studiesysteem en het EC transfersysteem hebben ingevoerd. Is daarmee dan de kous af?

Het standaardiseren van het hoger onderwijs in de EHEA op bovengenoemde elementen is zeker een noodzakelijke voorwaarde. Maar als we naar de inspirerende definitie van de Bologna verklaring kijken dan zien we dat de intentie verder reikt dan de huidige maatregelen kunnen waarmaken:

“...in which students can choose from a wide and transparent range of high quality courses and benefit from smooth recognition procedures...” (European Commission, 2009).

Sleutelementen in dit deel van de verklaring zijn de begrippen “wide and transparent range” en “smooth recognition procedures”. Maar wil een student langs deze lijnen gebruik kunnen maken van het totale aanbod van het Europese hoger onderwijs, dan lijkt er meer nodig dan transparantie van titels en studieduur. Er is ook aandacht vereist voor de uitwisselbaarheid van onderwijsinformatie bijvoorbeeld.

1.2 Het probleem

De doelstellingen die de EHEA zichzelf stelt op het gebied van studentenmobiliteit in het hoger onderwijs, veranderen het onderwijsmodel fundamenteel. Van aanbodgericht (het onderwijsproces staat centraal) transformeert het naar klantgericht (de keuze van de student staat centraal) (Boterenbrood & Riet, 2008). Vooralsnog bestaan er geen breed geaccepteerde ICT-voorzieningen, die de student de juiste informatie verschaffen en daarmee het keuze-, inschrijving- en onderwijsproces ondersteunen.

Geïsoleerde, lokale en nationale initiatieven zijn wel zichtbaar. Er bestaat binnen en buiten Nederland een aantal initiatieven waarin instellingen samenwerken bij het aanbieden van minoren. Daarnaast strijdt in het hoger onderwijs een aantal verschillende gegevensstandaarden om de aandacht (Paragraaf 4.2 biedt een overzicht).

¹ <http://www.minocw.nl/documenten/dublin-descriptoren-beschrijving-20060608.pdf>

1.3 Consequenties

Nu het in de Bologna Verklaring genoemde jaartal 2010 een feit is, ontstaat de vraag of de Europese ruimte in de bedoelde periode inderdaad wel gerealiseerd is. Kan de student inderdaad gemakkelijk zijn weg door de Europese onderwijsruimte vinden? Wat is daar eigenlijk voor nodig?

Het zal duidelijk zijn dat als de instellingen in het hoger onderwijs binnen de EHEA er niet in slagen om hun aanbod op een transparante wijze inzichtelijk te maken, de student geen mogelijkheid heeft om een zinvol internationaal studiepad te plannen. Het is vooral de versnippering van initiatieven die zorgen baart. Individuele initiatieven leiden tot meerdere, concurrerende standaarden op het gebied van definitie, opslag, transport en tonen van onderwijsaanbod. Er ontstaat de vraag welke standaard de beste kansen biedt voor de ontwikkeling van een gemeenschappelijke systematiek voor het aanbieden van onderwijsinformatie. Dat ook de identificatieprocessen nog niet op orde zijn is daarbij weliswaar hinderlijk maar valt buiten de scope van dit onderzoek.

Het ontbreken van voorzieningen om een Europees studiepad te plannen benadeelt de Europese integratie. Immers, studenten blijven binnen de grenzen van land en cultuur opereren en 'Europa' komt dan ook bij de aanstormende generatie niet uit de verf. Op langere termijn kan dit nadelig zijn voor het ontstaan van een krachtige, coherente Europese open economie.

1.4 Oorzaken

Het is verleidelijk om de oorzaak van een gebrek aan transparantie bij het bestuur van de instellingen neer te leggen (Enders, 2003). Dit lijkt echter niet terecht. Er is namelijk meer aan de hand. Boterenbrood en van't Riet (2008) tonen aan dat ondersteuning van een open markt leidt tot 'groeipijnen'. Instellingen moeten overschakelen van een (eeuwenoud) instellings- of nationaal systeem naar een geïntegreerd Europees systeem. Er is niet zozeer sprake van incompetent instellingsbesturen, maar van het inrichten van een geïntegreerd onderwijssysteem dat vraagt om een geïntegreerde informatievoorziening. Gelet op de verwevenheid van informatie en bedrijfsprocessen heeft integratie onvermijdelijk een diepe impact op de bedrijfsprocessen binnen instellingen. Integreren kan daarom alleen via een proces van groeien inclusief bijbehorende crisissen.

Dit groeiproces is al zichtbaar in een veranderende organisatie van ICT-voorzieningen. Op dit moment schakelen de instellingen over van een data-processing tijdperk (inzet van geïsoleerde oplossingen) naar een meer geïntegreerde view op informatievoorziening – het informatietijdperk (Nolan, 1979). Dat betekent dat de eerste crisis zich aandient: volgens van der Zee (Zee, 2008) hebben instellingen vooralsnog te maken met de 'Technology Discontinuity', de overgang van individuele oplossingen naar een geïntegreerde informatievoorziening. Hierbij moeten individuele belangen (van personen, afdelingen of faculteiten) losgelaten worden teneinde het algehele belang van de instelling te dienen. Wil overigens 'Bologna' enige kans van slagen hebben, dan voorspelt (Zee, 2008) de volgende crisis, 'Organizational Discontinuity', waarbij het Europees belang boven het individuele instellingsbelang wordt gesteld.

1.5 Vooruitblik

In dit onderzoek wordt gezocht naar een bijdrage aan de totstandkoming van een transparant onderwijsaanbod. Hoofdstuk twee diept het probleemgebied verder uit, en definiëren de doelstelling, scope en opzet van het onderzoek. Hoofdstuk drie beschrijft de uitvoering van het onderzoek, en bevat de waarnemingen en conclusies. Op basis van deze waarnemingen en conclusies presenteert het onderzoek ten slotte in hoofdstuk vier een set van ontwerpeisen ten behoeve van een gestandaardiseerde beschrijving van onderwijsaanbod.

2 Doel en opzet van het onderzoek

Dit hoofdstuk gaat in op de volgende vraag: *Welke bijdrage aan de oplossing van het achterliggend probleem gaat dit onderzoek leveren en welk onderzoek is daarvoor vereist?*

2.1 Onderzoeksprobleem

Deze paragraaf beschrijft het concrete probleem en de bijdrage van dit onderzoek aan de oplossing van dit probleem.

2.1.1 Probleemcontext

In hoofdstuk 1 is al aangegeven dat als studenten in internationaal verband onderwijs willen kiezen, er dan wel een onderwijsaanbod beschreven dient te zijn dat aansluit op het keuzeproces van de student, en onafhankelijk van waar de student zich in Europa bevindt. Op dit moment ontbreekt er een gemeenschappelijke Europese systematiek en infrastructuur om deze keuzeprocessen te ondersteunen. Dergelijke keuzeprocessen spelen zich af in diverse contexten die te maken hebben met (inter)nationale politieke ontwikkelingen en kwesties van organisatorische, functionele en infrastructurele aard. Figuur 1 geeft een overzicht.

Figuur 1: Probleem context

(Inter)nationale politieke ontwikkelingen

Ontwikkelingen en besluitvorming in (inter)nationale politiek vormen de triggers voor verandering en schetsen kaders en tijdspaden (zie paragraaf 1.1).

Organisatorisch kader

Instellingen staan voor de opgave zowel de technological discontinuity als de organizational discontinuity (Zee, 2008) te overwinnen. Deze crises worden gekenmerkt door een proces van loslaten van individuele belangen ten behoeve van het grotere doel (zie paragraaf 1.4).

Functioneel kader

Wil een student (delen van) zijn/haar studieloopbaan bij meerdere instituten binnen de EHEA doorlopen dan zal het voor de student en zijn/haar studie loopbaanbegeleider duidelijk moeten zijn op welke wijze het extern te volgen studiedeel bijdraagt aan de totale studieloopbaan (zie paragraaf 1.3).

Infrastructureel kader

De informatie met betrekking tot onderwijsaanbod zal op enigerlei wijze de student moeten bereiken. De inrichting van de Europese studieruimte vraagt om virtualisatie van het onderwijsaanbod. Immers, indien het onderwijsaanbod niet op digitale (virtuele) wijze via Internet beschikbaar komt, op welke

andere wijze zal dan de student ondersteund worden in zijn keuzeprocess? Onderwijsaanbod wordt onderdeel van een alomtegenwoordige infrastructuur. Zij wordt virtueel en virtualisatie kent consequenties. In 'Measuring Virtuality' schetsen Chudoba, Lu, Watson-Manheim en Wynn (2004) zes elementen (discontinuïteiten) die een rol spelen bij virtualisatie: *geography, temporal, cultural, work practices, organization* en *technology*. Virtualisatie betekent dat de informatie plots de grenzen van tijd (24*7, tijdzones), geografie (locatie), landscultuur, onderwijsvisie, organisatie en technologie overschrijdt. Met andere woorden: de informatie met betrekking tot het onderwijsaanbod moet los komen van grenzen in tijd, land, cultuur, onderwijsvisie, organisatie en lokaal toegepaste technologieën.

Waar het in dit onderzoek om gaat is samenwerking: de mogelijkheid voor studenten om over de grenzen van hun instituut (én land) te kunnen kijken. Instituten dienen hierbij gezamenlijk een consistent aanbod te tonen. Hoe kan dit aanbod tot stand komen, gelet op de organisatorische, functionele en infrastructurele issues? De door de Europese Commissie ingestelde *Study on the specific policy needs for ICT standardisation* geeft de richting aan:

“Interoperability within an ICT environment is a condition sine qua non. Without interoperability, systems and services are not able to work together providing a harsh environment for the users” (Eecke, Pinto, & Egyedi, 2008).

De rapportage concludeert:

“Lack of interoperability would disturb the creation of an internal market with consequences for the competitiveness of the European industry. Therefore, it is necessary that the EU ICT standardisation policy takes interoperability as a first class issue” (Eecke, Pinto, & Egyedi, 2008).

In de wereld van informatievoorziening is standaardisatie vereist om binnen de Europese Unie een sterke, coherente ICT industrie te laten ontstaan. Analoot aan deze waarneming kan betoogd worden dat vrij verkeer van studenten door de EU internationale afstemming vereist bij het aanbieden van onderwijs. Anders gezegd: wil de student kunnen kiezen dan moet het studieaanbod 'interoperabel' beschreven zijn. En onderwijsinstellingen worden er in dat geval voor behoed te moeten aansluiten op een wirwar van initiatieven.

Interoperabiliteit vraagt om standaardisatie, dus standaardisatie van informatie is belangrijk voor interoperabiliteit. Informatie is onderdeel van het infrastructurele kader, dit onderzoek richt zich daarmee op het infrastructurele kader.

Figuur 2: Onderzoek context

2.1.2 Probleemstelling en doel

Wil een onderwijsaanbod inter-operabel (transparant) zijn, dan dient tenminste de beschrijving ervan te worden gestandaardiseerd. Maar welke standaard moet dat dan worden? Er ontbreken criteria waaraan de standaard zou moeten voldoen: een meeteenheid. Vooral het ontbreken van deze meeteenheid maakt het nu onmogelijk een weloverwogen keuze te maken.

Om een beargumenteerde keuze te kunnen maken tussen de bestaande standaarden, en witte vlekken in een standaard te identificeren en verantwoord in te kunnen vullen, is een referentiekader vereist. Dit referentiekader bestaat uit ontwerpeisen, die standaarden voor de beschrijving van onderwijsaanbod meetbaar en daarmee evalueerbaar moeten maken.

Het doel van het onderzoek is een bijdrage te leveren aan de verwezenlijking van de Europese doelen op het gebied van de open Europese onderwijsruimte door ontwerpeisen te ontwikkelen voor de standaardisatie van de beschrijving van onderwijsaanbod gericht op de inrichting van een planbare, inter-institutionele studieloopbaan van studenten.

2.1.3 Scope van het onderzoek

Dit onderzoek zou om praktische redenen beperkt moeten blijven tot de planbaarheid van de studieloopbaan van een student in het hoger onderwijs binnen Nederland. Het is echter niet mogelijk deze planbaarheid te beschrijven zonder de Europese context te beschouwen. In de inleiding is al geschetst dat de aanleiding voor dit onderzoek de ontwikkelingen in Europa zijn. Dat betekent dat Europese ontwikkelingen, zowel op het gebied van politiek als tooling, wel degelijk worden beschouwd. De focus ligt daarbij op het gestandaardiseerd (kunnen) aanbieden van studie-informatie.

2.2 Het onderzoeksmodel

Verschuren (Verschuren & Doorewaard, 2007) definieert een zevental onderzoekstypen: Theorie ontwikkelend, Theorie toetsend, Probleem analyse gericht, Probleem diagnose gericht, Ontwerp gericht, Implementatie gericht en Evaluatie gericht onderzoek. Dit onderzoek wil vooral een praktisch toepasbaar resultaat opleveren. Theorieontwikkeling en -toetsing is niet het doel van dit onderzoek. In het vooronderzoek (Boterenbrood & Riet, 2008) is door middel van analyse en diagnose een theoretische verkenning van het probleem reeds aan de orde geweest.

Het huidige onderzoek richt zich daarom op *ontwerp*. Het ontwerpt een referentiekader in de vorm van een set criteria en is daarmee een *ontwerp gericht* onderzoek. Zoals in het voorgaande werd uiteengezet, zullen de te ontwerpen criteria toepasbaar moeten zijn binnen de context van de Europese ontwikkelingen. Verder zal een goede set criteria moeten aansluiten bij bestaande kennis en theorieën over standaardisatie en de publicatie van informatie. De set kan worden getoetst aan de huidige praktijk van studieloopbaanbegeleiding en kennis over studiekeuzeprocessen.

Het model van dit onderzoek kent nu de volgende hoofdelementen:

- A) Vaststellen en valideren van criteria voor standaardisatie van de beschrijving van onderwijsaanbod**
Het onderzoek komt tot een set gevalideerde criteria voor standaardisatie van de beschrijving van onderwijsaanbod die voldoet aan eisen die geformuleerd worden op basis van theorievorming en inzichten voortvloeiend uit huidige ontwikkelingen met betrekking tot studieloopbaan processen.
- B) Vaststellen van een pakket van eisen voor standaarden voor het beschrijven van onderwijsaanbod op basis van Europese ontwikkelingen en theoretische inzichten**
Het pakket van eisen komt voort uit bestudering van (inter)nationale ontwikkelingen en uit theoretische verkenningen. Meer concreet gaat het om bestudering van relevante Europese ontwikkelingen als trigger voor verandering, bestudering van theorieën over informatiestandaardisatie en informatiepublicatie als ondersteuning van het infrastructurele kader.

C) Huidige ontwikkelingen binnen (inter-institutionele) studiekeuzeprocessen

Instellingen houden zich nu al individueel en in samenwerking bezig met standaardisatie van het onderwijsaanbod. Interessant is dan ook wat er nu al aan initiatieven voor digitale ondersteuning van studiekeuzeprocessen plaats vindt waarbij het vooral belangrijk is te achterhalen welke achtergronden de huidige ontwikkelingen kennen. Bij onderzoek van de huidige situatie wordt gekeken naar ontwikkelingen op het gebied van studieloopbaan processen, gehanteerde ontwerpregels bij standaardisatie van onderwijsinformatie en onderliggende theorieën over studieloopbaanplanning vanuit de organisatorische en functionele kaders.

In figuur 3 is dit onderzoeksmodel schematisch weergegeven.

Figuur 3: het onderzoeksmodel

2.3 Research vragen

Splitsing van dit onderzoeksmodel levert de volgende hoofdvragen op:

- (A) Aan welke criteria moet een standaard voor het beschrijven van onderwijsaanbod voldoen om tegemoet te komen aan de wens om een sluitend studieplan te kunnen laten samenstellen door een student en studieloopbaanbegeleider in een inter-institutionele context binnen Nederland?
- (B) Welk pakket van eisen dient op basis van theorie en wetgeving te worden gehanteerd met betrekking tot de beschrijving van het onderwijsaanbod?
- (C) Op welke wijze ondersteunen bestaande initiatieven en instellingen in het hoger onderwijs de student nu bij de planning van zijn/haar studieloopbaan?

Deelvragen per onderwerp zijn:

- A1 Wat leert ons de vergelijking tussen de eisen die vanuit de theorie aan de standaarden gesteld moeten worden en de huidige processen en middelen voor studieloopbaan planning?
- A2 Welke argumenten verklaren de eventueel bij (A1) waargenomen verschillen?
- A3 Welke argumenten verklaren de eventueel bij (A1) waargenomen overeenkomsten?
- A4 Wat is de impact van de gevonden argumentatie op het pakket van eisen aan standaarden, gelet op het realiseren van een valide set criteria?

- B1 Welke theorieën, onderzoeken en publicaties leveren informatie over (eisen te stellen aan) standaardisatie van informatie, en wat zeggen zij over (eisen te stellen aan) standaardisatie van informatie?
- B2 Wat is de huidige status van de Europese ontwikkeling met betrekking tot de vorming van één Europese onderwijsruimte voor hoger onderwijs en welke eisen stelt deze ontwikkeling aan de publicatie van onderwijs aanbod?
- B3 Welke theorieën, onderzoeken en publicaties leveren informatie over de manier waarop informatie elektronisch / virtueel aangeboden kan worden en wat zeggen zij over de manier waarop informatie elektronisch / virtueel aangeboden kan worden?
- B4 Welke conclusies kunnen worden getrokken ten aanzien van de gewenste situatie?

- C1 Welke initiatieven bestaan reeds met betrekking tot standaardisatie van onderwijsaanbod?
- C2 Welke elementen komen herhaaldelijk terug in deze initiatieven?
- C3 Op welke plekken wijken deze initiatieven sterk van elkaar af?

- C4 Hoe plannen studenten binnen de instellingen in het hoger onderwijs hun inter-institutionele loopbaan in het algemeen?
- C5 Welke theorieën liggen hieraan ten grondslag?
- C6 Is er in dit planningsproces verschil tussen de HBO en WO student?
- C7 Wat is er bekend over de effectiviteit van deze studieloopbaan planningsprocessen?
- C8 Welke conclusies kunnen worden getrokken ten aanzien van de huidige praktijk?

2.4 Validiteit en betrouwbaarheid

Dit onderzoek is te kenmerken als een *kwalitatief* onderzoek, waarbij op basis van reeds eerder gepubliceerde onderzoeksresultaten, theorieën en artikelen uit de literatuur nieuwe informatie wordt verworven. Deze nieuwe inzichten worden verkregen door analyseren en redeneren. Redenatie is een proces dat sterk het gevaar loopt beïnvloedt te worden door een persoonlijke visie. Dat betekent dat aandacht vereist is voor de borging van validiteit en betrouwbaarheid.

Validiteit en betrouwbaarheid van dit onderzoek is geborgd door externe controle en interne samenhang.

Externe controle vindt plaats door:

- Toetsing van de onderzoeksvragen door domeinexperts;
- Toetsing van en discussie over onderzoeksresultaten door/met domeinexperts;
- Collegiale presentatie van en discussie over het onderzoek en resultaten.

Interne samenhang is bereikt door:

- Het hanteren van een veelvoud aan openbare informatiebronnen;
- Triangulatie, het beschouwen van het probleemgebied vanuit diverse gezichtspunten;
- Confrontatie van theoretische resultaten met casuïstiek (hoofdstuk 4).

2.5 Uitvoering van het onderzoek

Dit onderzoek is gebaseerd op publicaties van theorieën, good practices en interviews met (ervarings)deskundigen. Hierbij worden de deelvragen bij B en C opeenvolgend beantwoord. Confrontatie van B en C leidt vervolgens tot A (gevalideerde criteria voor standaardisatie van de beschrijving van het onderwijsaanbod).

Op het gebied van studieloopbaanbegeleiding en standaardisatie-initiatieven zijn meerdere deskundigen geraadpleegd. Bij de interviews zijn diverse informatiebronnen geïdentificeerd, en good practices benoemd. Deze practices zijn gebruikt ter toetsing van de theorie.

3 Ontwerpeisen volgens uit theorieën en Europese ontwikkelingen

3.1 Standaardisatie

Deze paragraaf onderzoekt bestaande theorieën op het gebied van standaardisatie van gegevens in het algemeen en leidt hieruit criteria af voor standaardisatie van de beschrijving van onderwijsaanbod die aan de beoogde doelen van studentenmobiliteit voldoen.

3.1.1 Standaarden, inleiding

In het woordenboek van Van Dale vinden we de volgende betekenissen van het woord “standaard”:

- 1 stan-daard de; m -en, -s 1 aan een stok meegevoerd doek met het wapen ve strijdende partij, een vereniging enz.; vaandel, banier 2 op een voet staande staaf om een voorwerp te ondersteunen 3 wettig exemplaar ve maat- of gewichtseenheid 4 vaststaand, erkend voorbeeld of model 5 bep. peil: een hoge ~ bereiken
- 2 stan-daard bn, bw normaal, geldend voor alle gevallen

De term standaard kent dus verschillende betekenissen. In dit onderzoek wordt het begrip standaard gebruikt als synoniem voor *vaststaand, erkend voorbeeld of model*.

Normalisatie, of standaardisatie, zien we overal om ons heen. De aanwezigheid van standaarden in onze samenleving is zo vanzelfsprekend dat we er bijna niet meer bij stil staan. Of het nu om meubels, deuropeningen, bouwmaterialen of elektronica gaat, het dagelijkse leven is zonder standaardisatie niet meer in te denken.

In onze maatschappij heeft standaardisatie gedurende de industriële revolutie een hoge vlucht genomen. De introductie van spoorwegen vereiste nieuw denkwerk over spoorbreedtes, wagongroottes en maximumlasten, massaproductie leidde tot standaarden op het gebied van constructiemiddelen en elektrificatie leidde tot standaarden op het gebied van elektrische energie. We zien dat nieuwe technische mogelijkheden standaardisatie vereisen teneinde op grote schaal te kunnen worden toegepast

Interessant is dat standaardisatie een in tijd en ruimte beperkt toepassingsgebied kent, een *domein*. Toepassing van de afspraak om in het Europese wegverkeer standaard de rechterkant van de weg op te zoeken en links in te halen pakt in Engeland verkeerd uit, en de stekkers op elektrische apparaten verkocht in Nederland passen niet op wandcontactdozen in de VS. De baksteen die nu in gebruik is, kent andere standaard afmetingen dan de baksteen uit de tijd van de Romeinen. Er zijn, soms letterlijk, grenzen.

Daarnaast pakken standaarden niet altijd voordelig uit. Zo kunnen bestaande standaarden die ontwikkeld zijn in een grijs verleden, gebaseerd op niet langer bestaande technologieën, nu belemmerend werken. Een voorbeeld is het QWERTY toetsenbord, ontworpen voor mechanische schrijfmachines aan het eind van de 19^e eeuw, gericht op het voorkomen van het vastlopen van het aanslagmechanisme. Dat werkte misschien prima in de vorige eeuw, maar mechanische typemachines worden tegenwoordig niet meer gebruikt. Met enige regelmaat verschijnen daarom beter functionerende, ergonomisch superieure toetsenbordontwerpen, maar door de enorme *installed base* (hoeveelheid mensen die de standaard gebruikt) is de hopeloos verouderde QWERTY standaard schijnbaar onvervangbaar (Wessel, 2008).

Een voorbeeld in de IT dat de noodzaak illustreert het standaardisatie-instrument gepast te hanteren is geïllustreerd door Dale L. Goodhue e.a. (sept 1992). Een bijzondere vorm van standaardisatie is centralisatie: maak gebruik van één centrale bron voor alle gegevens en de data zijn dan de facto standaard. Dale L. Goodhue e.a. zetten vragen bij het geloof dat centralisatie van data altijd leidt tot

voordelen voor een organisatie. Het bleek dat voor menig organisatie één integrale oplossing niet bereikbaar was. Voordelen werden alleen behaald in homogene organisaties:

“...This model suggests that the benefits of data integration will outweigh costs only under certain circumstances, and probably not for all the data the organization uses. Therefore, MIS researchers and practitioners should consider the need for better conceptualization and methods for implementing ‘partial integration’ in organizations” (Goodhue, Wybo, & Kirsch, sept 1992).

Nu blijkt dat centraliseren in IT niet onder alle omstandigheden voordelig is, is het misschien niet ondenkbaar dat standaardisatie ook grenzen kent. Een standaard is kennelijk beperkt in omvang. Waarom en wat standaardiseren? De volgende subparagrafen diepen dit verder uit.

3.1.2 *Waarom standaarden?*

Wat we kunnen zien is dat standaardisatie noodzakelijk is voor het bereiken van specifieke doelen, zoals het snel en in grote hoeveelheden produceren van goederen bij een gegarandeerde kwaliteit (denk aan de gestandaardiseerde bouwstenen van de piramiden en bakstenen van de Romeinen, misschien wel de oudste voorbeelden van standaardisatie in onze geschiedenis) of het rendabel en met beperkte risico's kunnen bouwen van complexe bouwwerken die zonder gestandaardiseerde constructiewijze niet mogelijk zijn (zoals de bouw van aquaducten met behulp van de Romeinse boog). Zonder standaardisatie zou elk onderdeel, elke verbinding, elk voorwerp en elk kledingstuk vanaf de grond met de hand moeten worden opgebouwd. Voor ieder bouwwerk zou vanaf het begin een specifieke constructiewijze moeten worden ontwikkeld, hetgeen het ontwerp complex en kostbaar maakt. Dit komt bijvoorbeeld tot uitdrukking in de prijs van het product. Vergelijk de prijs van een handgemaakte auto zoals een Spyker of Donkervoort met de prijs van een verregaand gestandaardiseerde en in serie geproduceerde wagen zoals Toyota of Volkswagen.

Op maat produceren door middel van uniek handwerk is een situatie die inderdaad lang heeft bestaan en tot vele mooie ambachten heeft geleid. En gelukkig zijn er nog steeds gebieden in onze samenleving waarin de schoonheid van handwerk zeer wordt gewaardeerd. Maar in de maatschappij van vandaag zijn er ook veel situaties waarin deze aanpak niet meer past: ‘We moeten het wiel niet nogmaals uitvinden’ is een uitspraak die velen bekend in de oren zal klinken. Standaardisatie leidt namelijk niet alleen tot lagere productiekosten en gegarandeerde kwaliteit, standaardisatie leidt ook tot vrijheid. Doordat de infrastructuur van onze maatschappij verregaand gestandaardiseerd is, is de besluitvorming in onze complexe maatschappij voor elk individu toch behapbaar gebleven. Zonder een standaard wegennet is het onzeker of we op onze bestemming aan zullen komen. Immers, past ons voertuig wel onder of op elk viaduct, en hoe moeten we door het dagelijkse verkeer manoeuvreren? Zonder een gestandaardiseerde elektrische installatie zal voor elke woning specifieke elektrische applicaties moeten worden ontwikkeld. Dank zij de afspraken op deze gebieden is het niet nodig om na te denken over implementatie details (het *hoe*), en kan de aandacht veel meer worden gericht op het uiteindelijk te bereiken doel (het *wat*). De gedachte is dus dat standaarden helpen ons om op een hoger niveau te opereren en efficiënter onze doelen te bereiken. Is deze hypothese (ook) zichtbaar in de IT? Zijn hier voordelen van standaardisatie zichtbaar en helpt standaardisatie om op een hoger niveau te opereren, meer het bezig te zijn met het ‘*wat*’ in plaats van het ‘*hoe*’?

3.1.3 *Opbrengsten van standaardisatie in IT*

Tijdens de industriële revolutie begon de grootschalige opkomst van standaarden vanuit de noodzaak van massaproductie en kostenreductie. Is het gebruik van standaarden in de informatievoorziening net zo noodzakelijk? Op het gebied van system design, system engineering, IT security en enterprise application integration zijn inmiddels veel publicaties verschenen die het gebruik van standaarden (vaak ook *patterns* genoemd) op deze gebieden propageren, en tevens een schat aan standaarden (patterns) aanbieden. Een zoektocht op ‘Patterns’ bij www.bol.com bijvoorbeeld levert binnen ‘Engelstalige boeken’ en verrijnd op categorie ‘Computer’ zo ongeveer 189 titels op.

Toch is het ingewikkeld om naast het optimistische vertrouwen in de voordelen van standaardisatie binnen IT ook onderzoekscijfers te vinden die deze baten onweerlegbaar kwantificeren. Een

onderzoek op basis van diverse case studies bij de ABN AMRO naar de *business benefits* van IT standaardisatie (Wessel, 2008) biedt enkele aanknopingspunten.

Het blijkt dat de voordelen van IT standaardisatie niet direct zichtbaar zijn als voordelen in termen van verhoogde bedrijfsomzet of verbeterde winstmarges (Wessel, 2008). Wanneer we deze waarneming vertalen naar het onderwijs, dan kunnen we verwachten dat in het onderwijs IT standaardisatie niet aanwijsbaar leidt tot een hogere instroom of verbeterde rendementen. Of anders gezegd: het is niet zo dat de studenten in drommen zullen toestromen om het eenvoudige feit dat de IT gestandaardiseerd is. Er zijn echter wel duidelijke voordelen te behalen met standaardisatie, die op meer indirecte wijze het bedrijfsresultaat en klanttevredenheid positief beïnvloeden.

Effecten van standaardisatie blijken zichtbaar te zijn in de bedrijfsprocessen. Positieve effecten die langs de lijnen van de Balanced Score Card werden gemeten waren (Wessel, 2008):

- Financieel perspectief: een afname van IT ontwikkel en onderhoudskosten;
- Klant perspectief: toename van klanttevredenheid, waarbij de toename afhangt van de mate van samenwerking tussen specialisten in de bedrijfsvoering en IT specialisten;
- Intern perspectief: toename van kwaliteit en flexibiliteit;
- Lerend perspectief: vendor lock-in werd verminderd door het scheiden van proces- en productstandaarden.

Wessel toonde aan dat IT standaardisatie voordelen biedt als voldaan wordt aan een aantal voorwaarden.

“Realization of expected business benefits is conditional to the way governance and management on selection, implementation and usage of company IT standards are carried out” (Wessel, 2008, p205).

Op het gebied van IT Governance is effectiviteit van standaardisatie vooral afhankelijk van (Wessel, 2008):

- De mate van *participatie* door IT en business bij selectie van de standaard;
- De mate van *alignment* van IT en business bij selectie van de standaard;
- De mate van doorleefd eigenaarschap van de standaard.

Op het gebied van Management is effectiviteit van standaardisatie vooral afhankelijk van (Wessel, 2008):

- De mate van aandacht voor het business model en business doelen;
- De mate waarin senior management de standaard oplegt;
- De mate waarin uitzondering worden toegelaten;
- De mate waarin de standaard beperkingen oplegt.

De effectiviteit van standaardisatie neemt toe als de mate waarin aan bovenstaande voorwaarden is voldaan ook toeneemt, behalve bij het toestaan van uitzonderingen. Het toestaan van uitzonderingen is een precair onderdeel. Het blijkt noodzakelijk hier een optimum te vinden, want GEEN uitzonderingen toestaan werkt contraproductief. Het blijkt dat bij de toepassing van een standaard het toestaan van uitzonderingen een geformaliseerde mogelijkheid moet zijn (Wessel, 2008). Een aanbeveling is hier het toepassen van een geformaliseerd proces zoals de door DYA voorgestelde 'strategische dialoog' (Wessel, 2008) (Berg & Steenbergen, 2004). Wessel concludeert ten slotte:

“The overall conclusion is that company IT standards can positively affect process performance and thus provide Business benefits, provided adequate governance and management of selection, implementation and usage is set-up. ... In addition it should be recognized that the level of enterprise-wide company standardization depends on the level of diversification of the Businesses (i.e. the more diversification, the less the need for enterprise-wide company standardization)” (Wessel, 2008)

Ook in deze slotzin zien we dat, met name bij pluriforme organisaties, een brede, allesomvattende (enterprise wide) standaardisatie minder kans van slagen heeft.

3.1.4 Wat standaardiseren: Abstracties en lagen

Wat aan standaarden die we om ons heen kunnen waarnemen opvalt, is dat er sprake is van standaardisatie op diverse abstractieniveaus. Zo is in het verkeer bijvoorbeeld sprake van standaardisatie van:

- infrastructuur (afmetingen van wegen, kruisingen, parkeerplaatsen, stallingen, brandstoffen, viaducten),
- signaleringen (belijning van de weg, verkeersborden en verkeerslichten),
- vaardigheden (in sommige gevallen getoetst en aantoonbaar gemaakt met behulp van standaard rijvaardigheidsbewijzen).

Zichtbaar is dus een vormgeving in de werkelijkheid, de betekenis van die vormgeving, en het vermogen om op basis van die betekenis zinvolle besluiten te nemen. Er is sprake van verschillende niveaus van abstractie en op elk abstractieniveau speelt standaardisatie een rol.

Ook in de uitwisseling van gegevens tussen organisaties speelt het onderkennen van verschillende abstractieniveaus een belangrijke rol. In *'Handbook of ontologies for business interaction'* (Rittgen, 2008, p. 24) biedt Rittgen een uitgebreid abstractiemodel voor gegevens. Wanneer we het model vereenvoudigen vinden we het volgende lagenmodel of *stack*:

Level	Implementation	Application
Intelligence level	agent	decision processing
Semantic (knowledge) level	ontology	analytical processing
Information level	message	transaction processing
Data level	field	data processing

De stack geeft aan dat ruwe data de basis van de informatievoorziening vormt. Door deze data te beschrijven (met behulp van metadata) en in de context van tijd en locatie te plaatsen (een bericht) krijgt zij betekenis. Data wordt dan informatie. Het verder verklaren van deze informatie met behulp van een ontologie leidt tot kennis, terwijl agents deze kennis gebruiken bij het nemen van een beslissing (intelligentie).

Figuur 4: stack

Wat is een ontologie? “*An ontology is a specification of a conceptualization*” (Gruber, 1993). In nauwer verband: een ontologie is een beschrijving van concepten en relaties tussen deze concepten in het domein van een bepaald werkgebied, het bedrijfsdomein. Ter illustratie: Gruber (1993) geeft een voorbeeld van een onderdeel van een ontologie van de bibliotheek, beschreven in *ontolingua*, een specifieke taal voor het vastleggen van een ontologie:

(define-class **AUTHOR** (?author)

"An author is a person who writes things. An author must have created at least one document. In this ontology, an author is known by his or her real name."

:def (and (person ?author)

(= (value-cardinality ?author AUTHOR.NAME) 1)

(value-type ?author AUTHOR.NAME biblio-name)

(>= (value-cardinality ?author AUTHOR.DOCUMENTS) 1)

(<=> (author.name ?author ?name) (person.name ?author ?name))))

Een ontologie is een belangrijk instrument. Zij formaliseert informatie en daardoor ontstaat een vorm van kennis die door gespecialiseerde informatiesystemen, *agents* geïnterpreteerd kan worden (Laclavík, 2005). Op basis van deze geformaliseerde kennis kunnen agents zelfstandig beslissingen nemen, en vertonen daarmee een schaduw van intelligent gedrag.

Vastgesteld is nu dat gegevens, informatie, kennis en intelligentie in IT een strikte hiërarchie kennen. Wat kan gezegd worden van de inspanning om een bepaald niveau in deze hiërarchie te standaardiseren?

3.1.5 *Kosten van standaardisatie*

Standaardisatie komt niet vanzelf tot stand maar vereist doelgerichte inspanning. Standaardisatie vereist (Rittgen, 2008):

1. *Op Data level afspraken op het gebied van uit te wisselen velden, toegestane waarden, formaten en onderlinge relaties;*
2. *Op Information level afspraken over de betekenis van gegevens in de context van het bedrijfsdomein en geldigheidstermijnen met betrekking tot deze betekenis;*
3. *Op Semantic level een ontwerp van de ontologie van het bedrijfsdomein in lijn met de betekenis van gegevens (informatie);*
4. *Op Intelligence level waardetoekenning aan consequenties van beslissingen.*

Het lagenmodel toont een toenemende abstractie. Onderliggende niveaus vormen een fundament voor niveaus van hoger abstractieniveau. Om te kunnen werken aan een standaard op abstractieniveau N, zal EERST het niveau N-1 moeten zijn uitgewerkt. De inspanningen die gepaard gaan met standaardisatie cumuleren bij het toenemen van het niveau. Merk op dat in figuur 4 dit is aangegeven doordat de lagen elkaar omvatten.

Standaardiseren kost daarmee energie, een investering in tijd en geld welke toeneemt met het niveau waarop de standaardisatie zich begeeft. En dat betekent dat er ook opbrengsten zichtbaar moeten zijn.

3.1.6 *Conclusies theorieën op het gebied van standaardisatie*

Sinds de industriële revolutie is standaardisatie een onmisbaar (zij het ook onzichtbaar) onderdeel van onze maatschappij. Hoewel onze maatschappij niet zonder standaardisatie zou kunnen functioneren, kan een standaard ook belemmerend werken. Oorzaken van belemmering kunnen zijn:

- De standaard raakt achterhaald door snelle wijzigingen, maar kan door de installed base niet meer vervangen worden;
- De standaard is te veelomvattend.

Standaarden bieden ruimte om de focus op het *wat* in plaats van het *hoe* te richten. Hierdoor kan een resultaat op hoger niveau met minder inspanning (efficiënter) bereikt worden. In de

informatievoorziening speelt standaardisatie een rol op verschillende abstractieniveaus (gegevensniveau, informatieniveau, kennisniveau, intelligentieniveau). Het ontwikkelen van standaarden op elk niveau vereist dat het onderliggende niveau reeds geformaliseerd is. Bij elk niveau van toenemende abstractie is dus ook toenemende inspanning vereist.

Standaardisatie is bovendien geen garantie voor succes, maar blijkt zeker voordelen te hebben als IT en Business specialisten nauw samenwerken, governance van de standaard goed ingericht is en management de standaard actief ondersteunt. Belangrijke aandachtspunten zijn:

- Eigenaarschap van de standaard,
- Participatie door IT én Business,
- Alignment en aandacht voor business model en doelen,
- Gedragenheid door management,
- Mate waarin de standaard leidt tot daadwerkelijk beperken van mogelijkheden.

3.1.7 Eisen aan standaarden voor onderwijsaanbod

Uit het bovenstaande zijn de volgende eisen aan standaarden voor het beschrijven van onderwijsaanbod te destilleren:

1. De standaard is gebaseerd op open, leverancier en technologie onafhankelijke bouwstenen;
2. De standaard kent een beperkte omvang;
3. De standaard is uitdrukkelijk gericht op één abstractieniveau uit het model voor informatievoorziening (1 data, 2 informatie, 3 kennis of 4 intelligentieniveau);
4. Als de standaard zich richt op het niveau 2 t/m 4, dan zal deze een basis moeten vinden in een geaccepteerde standaard van de onderliggende niveaus;
5. De standaard heeft een eigenaar;
6. De ontwikkeling vindt plaats in samenwerking tussen alle participerende partijen;
7. De standaard ondersteunt expliciet / is gekoppeld aan een doelstelling van het hoger onderwijs;
8. De standaard kent een brede acceptatie in het hoger onderwijs;
9. De standaard maakt afwijken van de afspraken zo veel mogelijk overbodig;
10. In geval dat er onverhoopt toch een noodzaak bestaat om van de standaard af te wijken, dan bestaat hiervoor een formeel besluitvormingstraject.

3.2 Publiceren van informatie

Deze paragraaf beschouwt bestaande theorieën op het gebied van publiceren van informatie en aanbieden van diensten op elektronische wijze, en tracht hieruit criteria te definiëren.

Hoezo *elektronische wijze*? Is publiceren via gedrukte media uit de tijd?

Inderdaad: wie tegenwoordig door de huidige 'net'-generatie gevonden wil worden, publiceert zijn informatie niet langer in gedrukte vorm. De huidige generatie jongvolwassenen heeft de passieve gedrukte media reeds lang ingeruild voor de interactieve wereld van het internet, waar nieuws up-to-date is, de deelnemer onderdeel is van een *community* en elk individu uitgedaagd wordt te reageren op wat er in de wereld gebeurt (Veen & Jacobs, 2005). Het internet is 'the place to be' en publiceren gebeurt electronics.

3.2.1 Elektronische publicatie, inleiding

Nog niet zo heel lang geleden was het heel normaal dat het afleggen van een bezoek aan het bankfiliaal in de buurt de enige manier was om contant geld te verkrijgen. Na het invullen en ondertekenen van wat formulieren, overhandigde de bankemployee een bundeltje waardepapieren, en verwerkte de transactie vervolgens handmatig in het (spaar)bank boekje. Dat veranderde toen rond 1985 de betaalautomaat in het straatbeeld verscheen. Een revolutie! Nu kon zomaar geld van een rekening opgenomen worden, 24 uur per dag, zeven dagen in de week, zonder de noodzaak van een bezoek aan een loket. De verrassend snelle adoptie van het World Wide Web bracht het zakendoen nog verder in een stroomversnelling. Wie gaat tegenwoordig nog de deur uit? Alle transacties worden

eenvoudigweg vanuit de huiskamer beklonken, ondersteund door razendsnelle acceptatie van nieuwe communicatiemiddelen.

Figuur 5: Adoptiesnelheid van technologieën: tijdspanne tussen ontstaan en gebruik door 25% van de samenleving (Raessens, 2006) (Gartner, 2009a)

De tijd die acceptatie van een nieuwe technologie vereist neemt dramatisch af. Duurde het voor elektriciteit nog 46 jaar totdat 25% van de westerse maatschappij het daadwerkelijk toepaste, acceptatie van Internet *na* introductie van het World Wide Web door CERN in 1991 (Chaffey, 2008) kostte slechts 7 jaar (Raessens, 2006). Gartner voorspelt zelfs dat het gebruik van mobiel Internet (Advanced Mobile Browsers) binnen 2 jaar gemeengoed is (Gartner, 2009a). Overigens wordt de term Internet hier losjes gebruikt. Feitelijk wordt het World Wide Web bedoeld, een infrastructuur die *gebruik maakt van* het internet. De volgende paragraaf gaat dieper in op het belang van het onderscheid tussen Internet en World Wide Web (of afgekort: het Web).

Het succes van deze ontwikkelingen moet evenwel niet alleen in de technologie gezocht worden. Acceptatie van het Web werd wellicht vooral gedreven doordat organisaties het Web als afzetmarkt ontdekten. In snel tempo kwamen via het Web producten en diensten beschikbaar en daarmee ontstond een nieuw business model, het elektronisch zakendoen ofwel e-Commerce (Chaffey, 2008).

“E-Commerce is het over elektronische netwerken uitwisselen van informatie, in elke fase van de supply chain, of dit nu in een enkel bedrijf gebeurt, tussen bedrijven onderling, tussen bedrijven en klanten of tussen de openbare sector en de private sector, betaald of niet betaald” (Chaffey, 2008).

E-Commerce is in de geschiedenis van de mensheid toch wel een redelijk nieuw fenomeen te noemen. Nog niet eerder was nagedacht over hoe handel te drijven in een virtuele omgeving. Het Web is niet voor niets World Wide! Grenzen zijn arbitrair en de wereld is de klant. Succes op het Web kan leiden tot draconische logistieke consequenties. Maar voordat van succesvol ondernemen sprake kan zijn, zal de klant eerst het product of de dienst moeten vinden én begrijpen. Hoe moet een onderneming hier zijn producten en diensten aanbieden? Centraal in de definitie van e-Commerce staat het uitwisselen van informatie. Welke voorwaarden stelt succesvolle e-Commerce aan deze informatie?

3.2.2 Informatie als commercieel instrument

Veelzeggend is misschien wel dat het Internet pas commercieel succesvol werd ná de introductie van het Web in 1991 door CERN (Chaffey, 2008). Wat is het Internet? Het Internet is een robuust netwerk dat door de VS werd ontwikkeld na 1960 als response op de dreiging van de USSR gedurende de koude oorlog (Chaffey, 2008). Wat is het World Wide Web? Het World Wide Web is een communicatie

infrastructuur, opgebouwd uit een verzameling standaarden voor formattering en uitwisseling van gegevens, werkend over het Internet (Murphy & Persson, 2008). Deze verzameling standaarden wordt beheerd, verbeterd en aangevuld door het World Wide Web Consortium (W3C, www.W3.org). Dank zij deze standaarden is het mogelijk om informatie eenvoudig op een netwerk te publiceren en tussen systemen uit te wisselen. Terwijl het Internet een fysieke inrichting van computers, kabels, zenders en ontvangers is, vertegenwoordigt het World Wide Web een set standaarden op het Informatie abstractie level. Als gevolg hiervan is toegang tot de informatie die beschikbaar is op het Web, niet langer afhankelijk van bepaalde technologieën. Iedereen die software gebruikt die voldoet aan de door W3C gedefinieerde standaarden heeft toegang, onafhankelijk van de gebruikte hardware (Murphy & Persson, 2008).

Voorbeelden van W3C standaarden zijn: HTML (HyperText Markup Language), XML (eXtensible Markup Language), SOAP (Standard Open Access Protocol) (www.w3.org).

Het voldoen aan de W3C standaard levert de zekerheid dat de aangeboden informatie door de op het Web surfende bezoekers kan worden gevonden. Echter, vinden van informatie is niet voldoende, de informatie moet ook begrijpelijk zijn. Dit vraagstuk heeft betrekking op het semantische Web, het Web waarbij informatie wordt getransformeerd naar kennis door middel van het toevoegen van een ontologie. Een voorbeeld van een toepassing van een ontologie in klantgerichte publicatie van informatie is OBELIX (Ontology-Based Electronic Integration of Complex Products and Value Chains) (Akkermans, Baida, Gordijn, Peña, Altuna, & Laresgoiti, 2004). Obelix stelt dat informatie gebundeld kan worden tot voor de klant zinvolle *services*, en biedt hiertoe een modelleringsomgeving aan.

De ontologie van een service wordt volgens Obelix idealiter vanuit drie gezichtspunten (viewpoints) opgesteld (Akkermans, Baida, Gordijn, Peña, Altuna, & Laresgoiti, 2004):

1. De Service Value viewpoint, welke de service beschrijft vanuit het oogpunt van de klant;
2. De Service Offering viewpoint, welke de service beschrijft vanuit het perspectief van de aanbieder;
3. De Service Process viewpoint, een beschrijving van hoe de service wordt gerealiseerd.

Overigens bevindt het denken over het toevoegen van kennis aan het Web zich nog in de kinderschoenen. Één van de eerste publicaties op dit gebied is *The Semantic Web* (Berners-Lee, Hendler, & Lassila, 2001) welke een beeld schetst van een World Wide Web waarin de betekenis (semantiek) van informatie door informatiesystemen (agents) begrepen kan worden en waarin deze agents zelfstandig complexe beslissingen kunnen nemen. Een dergelijke ondersteuning kan voor de student een grote steun in zijn planning- en keuzeprocessen vormen. Denk maar aan een agent die voor een student proactief het Web afzoekt naar interessante vervolgstudies in binnen en buitenland. Het is dan wel vereist om deze ontologie vorm te geven door middel van formelere notatiewijzen, zoals met behulp van OWL of Ontolingua (zie alinea hieronder). Deze formalisatie opent de weg om met behulp van agent technologie de student proactief te ondersteunen in zijn studiekeuzeprocessen en het studieaanbod naar het *intelligentieniveau* te promoveren. Maar is het creëren van een Semantisch Web wel een haalbare kaart?

Het idee van het semantisch Web heeft een hoge vlucht genomen. Het European Semantic Systems Initiative (ESSI, <http://www.essi-cluster.org/>) houdt zich met de ontwikkeling van semantische services bezig. De ESSI WSMO Working Group richt zich op de ontwikkeling van kennis en producten op het gebied van Web Service Modelling Ontology (www.wsmo.org). De WSMO beschrijft dat Web-services op semantisch niveau beschreven worden in termen van *capabilities* en/of *classificaties* (Vitvar, Kopecký, & Fensel, 2008). Capabilities beschrijven de status van de service en het effect van het aanroepen van de service, classificaties beschrijven de functionaliteit van een service in de vorm van een hiërarchie.

Ook W3C laat het semantisch Web niet onberoerd. Het W3C definieert een uitgebreide architectuur met standaarden als RDF Schema (RDFS), Web Ontology Language (OWL), Rule Interchange Format (RIF) en Web Service Modeling Language (WSML). De mogelijkheden van het semantisch Web lijken te verstikken in een ondoordringbare jungle van ideeën, plannen, ontwerpen, standaarden en oplossingen. Mogelijk een slecht teken:

“...Unfortunately, throughout this period the W3C has continued to present the semantic web as a monolithic “stack” of technologiesWith all the technologies in place, user applications can be supported on top of the stack ... If this view of the semantic web were correct, then we are a long way off from being able to provide semantic web applications, as most of the top-level technologies identified by the stack are only fledgling research activities and have no standards in development” (Segaran, Evans, & Taylor, 2009).

In *Programming the Semantic Web* laten Segaran e.a. zien dat het niet waarschijnlijk is dat het Semantisch Web binnenkort in volle glorie zal functioneren, maar bieden al wel volop voorbeelden van Semantische oplossingen binnen kleine deelgebieden (Segaran, Evans, & Taylor, 2009). Kennelijk is een ‘global semantic solution’ voorlopig nog te veel gevraagd, maar biedt scoping meer uitzicht op werkbare oplossingen op kortere termijn. En misschien biedt het domein “Hoger Onderwijs” een bruikbare scope.

Een volledig Semantisch Web mag dan nog toekomstmuziek zijn, het huidige Web functioneert wel degelijk. Het Semantisch niveau is geprojecteerd boven het Informatie niveau, en dit Informatie niveau is dagelijks volop in bedrijf, en wel op basis van Services.

3.2.3 Services

Service Oriëntatie is inmiddels uitgegroeid tot een dominante architectuurstijl (SOA: Service Oriented Architecture) waarbij de nadruk ligt op het creëren van meerwaarde voor een organisatie door de informatievoorziening op te delen in services. Het denken in services is voor een organisatie herkenbaar want (Allen, 2006):

- Over services zijn afspraken te maken (Quality of Services en Service Level Agreements);
- Services kunnen worden uitbesteedt, offshored en ingekocht;
- Services zijn te combineren tot rijke geïntegreerde diensten en daarmee heeft IT een zichtbare toegevoegde waarde voor een onderneming;
- Services vormen een ontsnappingsroute aan het dode gewicht van de verouderde ‘legacy’ systemen en bieden de organisatie (opnieuw) wendbaarheid.

Gartner (2009b) constateert:

“Survey data from 2008 indicate that nearly 80% of organizations were using SOA or expected to use it by mid-2009. SOA use is accelerating in response to escalating business requirements for business agility and application flexibility, as well as the trend toward distributed computing, including cloud computing....”.

Service Oriëntatie staat dicht bij de denkwereld van management. Denken in Product Markt Combinaties, marktkanalen en ketenpartners zijn begrippen die zonder meer naar Service Oriëntatie te vertalen zijn. Groeien in flexibiliteit met bescherming van bestaande legacy investeringen en/of de mogelijkheid te migreren naar nieuwe oplossingen spelen een hoofdrol:

“Compared with traditional monolithic or client/server applications, SOA applications are more likely to be spread across multiple computers in far-flung locations; composed of parts that are developed and managed by disparate, semiautonomous IT groups (domains), often controlled by disparate business units inside and outside the company; running on a mix of heterogeneous application servers, programming languages and operating systems; and subject to frequent change, because of volatile business requirements. SOA is part of the solution to these problems, because it clarifies system design, isolates the modules from each other and increases the interface documentation.” (Gartner, 2009b).

In het verleden is het al eerder gebeurd dat IT specialisten trachtten flexibiliteit te bieden door de werkelijkheid zo nauwkeurig mogelijk naar concepten in de IT te vertalen. Een van de doelen van object oriëntatie bijvoorbeeld was het direct kunnen omzetten van de werkelijkheid naar een herkenbare tegenhanger in een informatiesysteem. Maar object oriëntatie is toch steeds het domein

van de IT specialist gebleven, met een eigen jargon zoals *class*, *inheritance* en *encapsulation*. Wat kun je als manager in een organisatie daar nu mee? Als architectuurstijl heeft object oriëntatie zich nooit in een grote belangstelling van de bedrijfsvoering mogen verheugen.

Service Oriëntatie lijkt beter te slagen in het overbruggen van de kloof tussen bedrijfsvoering en IT. Informatie aanbieden op het Web in de vorm van voor de student zinvolle services is nu dan ook een 'no brainer'. Service Oriëntatie kent een sterke binding met het vakgebied Enterprise Application Integration (EAI), een ware kraamkamer voor diverse oplossingen voor informatieuitwisseling. Standaard *patterns* die de basis vormen voor een Service Oriented Architecture zijn de *Message broker* en *Message Bus* patterns (Hohpe & Woolf, 2008). Deze patterns maken het mogelijk dat informatie wordt getransformeerd en gerouteerd, de broker of bus kent de transformatieregels en proceslogica. Dat impliceert dat in een dergelijke architectuur altijd een intermediair (Broker of Bus) herkenbaar zal zijn. Het is zelfs mogelijk meerdere intermediairs te laten samenwerken, waardoor een gefedereerde architectuur ontstaat (Es, Gerwen, Lighthart, Rooij, & Graave, 2005) (Josuttis, 2007) (Allen, 2006). Elk intermediair bedient een eigen gebied (binnen de federatie) waarin specifieke regels mogen gelden. Een Service Oriented Architecture stelt dus specifieke eisen maar biedt ook mogelijkheden:

- Een basisvoorwaarde die Service Oriëntatie aan gegevens stelt is dat opmaak en transport voldoet aan standaarden zoals gedefinieerd door W3C: *well-formed XML* (www.w3.org/);
- Een tweede observatie is dat in Service Oriëntatie heterogeniteit geen probleem is. Gegevens zijn zelden identiek van opmaak en formaat, en de oplossing die een SOA biedt is dat gegevens worden vertaald van het bron naar het doel formaat (Josuttis, 2007);
- Om gegevens te vertalen van bron naar doel formaat is een intermediair vereist. Deze intermediair staat bekend als *broker of (enterprise) service bus* (Es, Gerwen, Lighthart, Rooij, & Graave, 2005) (Josuttis, 2007) (Allen, 2006) (Hohpe & Woolf, 2008);
- Toepassing van meerdere standaarden leidt tot een *federatieve* architectuur, waarbij verschillende domeinen een eigen standaard kennen en toch nauw samenwerken (een federatie vormen) via een intermediair (Es, Gerwen, Lighthart, Rooij, & Graave, 2005) (Josuttis, 2007) (Allen, 2006);
- Om heterogeniteit te vereenvoudigen is het een goed idee om het aantal data typen gering te houden. Josuttis (2007) adviseert: Tekst, Numeriek, Binair, Boolean en Date/Time.

3.2.4 Conclusies

De acceptatietijd van nieuwe technologieën in de samenleving neemt snel af. Dit komt vooral doordat de nieuwe technologieën toegang bieden tot interessante en gewilde elektronische diensten. Deze diensten maken zich vindbaar door het publiceren van informatie over hun aanbod op het Web in termen van services.

Vooralsnog bieden services alleen toegang tot informatie, het tweede niveau in het lagenmodel. Er wordt al wel volop gewerkt aan het realiseren van een semantisch web, een web waarin ontologieën informatie verrijken tot kennis. Standaarden voor het modelleren en implementeren van een ontologie zijn in opkomst, maar voor nu zal een semantisch web zich moeten beperken tot kleinere domeinen. Voor het beschrijven zijn daarbij drie viewpoints belangrijk: de Service Value Viewpoint, de Service Offering Viewpoint en de Service Process Viewpoint. De beschrijving omvat capabilities en/of classificaties.

Service Oriëntatie is nu gemeengoed geworden. Voor definitie en realisatie van services bestaat een rijke set aan standaarden, waarvan het World Wide Web Consortium de eigenaar is. Toepassen van deze standaarden maakt het mogelijk zakelijke afspraken te maken over beschikbaarheid en kwaliteit van aangeboden services en opent de weg om te ontsnappen aan de 'one size fits all' route. De Service Oriented Architecture (SOA)-standaarden ondersteunen vertaling en routing van gegevens. Het is dus mogelijk om meerdere onderwijsstandaarden te laten samenwerken door middel van een intermediair (broker of bus).

3.2.5 Eisen aan standaarden voor onderwijsaanbod

Uit de analyse van het publicatieproces van informatie zijn de volgende eisen aan standaarden voor het publiceren van onderwijsaanbod af te leiden:

1. De opmaak van gegevens zal voldoen aan standaarden zoals gedefinieerd door W3C;

2. De standaard bevat een gering aantal data typen;
3. Informatie kan het beste worden gebundeld en aangeboden in voor de student zinvolle services;
4. Het is niet vereist één standaard voor het gehele onderwijsdomein in de EHEA te definiëren. Het is mogelijk verschillende standaarden te combineren tot een federatieve architectuur;
5. Vertaling van informatie tussen standaarden vereist de inzet van een intermediair;
6. Het standaardiseren op semantisch niveau is mogelijk binnen een beperkt domein;
7. Standaardiseren op semantisch niveau vereist de ontwikkeling van een ontologie;
8. Het is aan te bevelen de ontologie van een service vorm te geven vanuit het gezichtspunt van de student, de aanbieder van de service, en het achterliggende proces van voortbrenging;
9. De ontwikkeling van een ontologie is vooral zinvol als deze door informatiesystemen (agents) geïnterpreteerd kan worden en dus geformaliseerd is.

3.3 Europese Ontwikkelingen

3.3.1 Doelstelling en afbakening

In de inleiding zijn de Europese ontwikkelingen al als belangrijke trigger voor dit onderzoek genoemd. Dit hoofdstuk verdiept deze verkenning van het Europese speelveld. De doelstelling van dit hoofdstuk is dat zichtbaar wordt welke ontwikkelingen op het gebied van het hoger onderwijs binnen Europa spelen, en de invloed die deze ontwikkelingen uitoefenen op het Nederlandse hoger onderwijs.

3.3.2 Inleiding

Toen Europa nog niet verdeeld was door nationale grenzen en Latijn de wereldtaal was in de middeleeuwse universiteit, wisten de universiteiten *Wanderstudenten* aan te trekken uit heel Europa:

'Until the eighteenth century the European university was an European institution, reflecting European values of intellectual freedom and of a borderless community' (Vught & Huisman, 2009).

Dit veranderde in de 18^e eeuw, toen het belang van nationale staten groeide. Vanaf de 18^e eeuw tot aan het eind van de 20^e eeuw vormden nationale grenzen daadwerkelijke barrières en ontstond 'national science' (Vught & Huisman, 2009). Naar aanleiding van het 900 jarig bestaan van de universiteit van Bologna werd in 1986 weer toenadering gezocht tussen de oudste universiteiten van Europa. Deze toenadering mondde in 18 september 1988 uit in de ondertekening van de *'Magna Charta Universatum'* door 400 Rectoren van Europese universiteiten (Olsen & Maassen, 2007). De *Magna Charta Universatum* bevat principes die een beschrijving geven van wat werd gezien als 'de Universiteit'. De pijlers van de Magna Charta Universatum waren (en zijn): de universiteit als autonome instelling binnen het land van oorsprong, sterke koppeling van onderwijs en onderzoek, (politieke) vrijheid van onderzoek, hoeder van de Europese traditie (*Magna Charta Universatum*, 1988).

In de tweede helft van de 90-er jaren ontstonden in snelle opeenvolging verschillende verklaringen en programma's, gericht op het creëren van *'the European Higher Education Area'* (Sorbonne Declaratie 1998², en later de Bologna Declaration 1999) en *'making Europe the most competitive and dynamic knowledge based economy in the world'* (European Council, Lisbon, 2000). Op dit moment maken 46 Europese landen deel uit van het met de ondertekening van de Bologna verklaring gestarte proces, waar onder Nederland (Vught & Huisman, 2009). Hoewel de Magna Charta de universiteiten een onafhankelijke positie in het politieke tumult wil bieden, maken de universiteiten wel degelijk deel uit van Europese ontwikkelingen, met name de vorming van de Europese ruimte voor hoger onderwijs.

3.3.3 De EHEA (European Higher Education Area)

Zoals al genoemd in hoofdstuk 1 ondertekenden in 1999 29 ministers van onderwijs in Europa de Bologna Verklaring en startten daarmee het Bologna Proces (European Commission, 2009). Het is de bedoeling dat in 2010 de Europese hogeronderwijsstudent bij de keuze van zijn of haar studieroute

² Naar aanleiding van het 800 jarig jubileum van de Universiteit van Sorbonne ondertekend door de ministers van onderwijs van Groot Brittannië, Frankrijk, Duitsland en Italië (Olsen & Maassen, 2007).

gebruik kan maken van een breed aanbod van onderwijs binnen de landen van de EHEA, waarbij de identificatie, authenticatie en autorisatie van de student bij de verschillende instellingen geen probleem meer vormt. De verklaring formuleert vervolgens drie prioriteiten (European Commission, 2009):

1. Introductie van het *three cycle system* (bachelor/master/doctorate),
2. quality assurance,
3. erkenning van kwalificaties en studielast.

De eerste doelstelling, introductie van het *three cycle system* voor hoger onderwijs, kreeg inhoud tijdens de Bergen conferentie op 19-20 mei 2005, waar zij formeel werd geaccepteerd (European Commission, 2005). Dit raamwerk definieert:

- Een eerste cyclus (Bachelor degree) met een studieomvang van 180-240 European Credits (EC);
- Een tweede cyclus (Master degree) met een nominale studielast van 90-120 EC, waarvoor overigens geldt dat ze minimaal een studielast van 60 EC mag omvatten;
- Een derde cyclus (Doctorate), waarvan de studielast onbepaald is.

Naast het formele Bologna raamwerk bestaat ook een *short-cycle* van 120 EC die resulteert in een *Associate degree*. Het Ministerie van Onderwijs, Cultuur en Wetenschappen zegt daarover:

“Er bestaat sinds het studiejaar 2006-2007 een nieuw type hoger onderwijs: het Associate-degree programma. Dat is een tweejarige studie met een eigen wettelijke graad: de Associate degree (Ad). De Ad is ingevoerd op aandringen van diverse sectoren binnen de arbeidsmarkt” (Ministerie van Onderwijs, 2009).

Hoewel dit raamwerk inmiddels breed geaccepteerd wordt, zijn er discussies over de consequenties die dit raamwerk voor bestaande kwalificaties heeft. Een voorbeeld is de UK, waar zorgen bestaan over de mogelijke consequenties die dit systeem heeft voor de Engelse Master of Engineering (MEng). In de UK is de MEng te behalen in één enkele cyclus, en de studieduur is vier jaar. De vrees bestaat dat deze master slecht gaat scoren in internationale vergelijkingen. Een discussie over dit onderwerp is te volgen op <http://www.engc.org.uk>.

In ons land heeft het Bologna proces tot de volgende veranderingen geleid:

- invoering van het bachelor/master stelsel inclusief studiepunten volgens het European Credit Transfer System;
- de kwaliteit van het hoger onderwijs wordt gegarandeerd door het nieuwe accreditatiestelsel;
- veel instellingen zijn begonnen een major-minor model in te voeren.³

Dit alles had een landverschuiving in het Nederlandse stelsel voor hoger onderwijs tot gevolg. Het scherpe onderscheid tussen hogescholen en universiteiten begon te vervagen, omdat hogescholen de kans aangrepen om naast bachelor degrees ook master trajecten aan te bieden en wetenschappelijk onderzoek uit te voeren⁴, terwijl voorheen master degrees en wetenschappelijk onderzoek strikt voorbehouden waren aan universiteiten (Broers, 2007) (Vught & Huisman, 2009). Deze beweging is ook in Duitsland waarneembaar bij de *Fachhochschulen* (Vught & Huisman, 2009). Maar belangrijker nog, de zoektocht naar transparantie was gestart:

“This, coinciding with increasing pressure from professional organisations and external regulatory bodies to control what was being taught led towards the standardisation of curricula” (Vught & Huisman, 2009).

³ merk op dat de WHW alleen over “studiepunten” spreekt, niet over European Credits, en dat zij ook het major/minor model niet voorschrijft.

⁴⁴ Door het invoeren van het lectoraat (Lectorenplatform, 2006); (HBO-Raad, 2009).

De principes van de 'Magna Charta Universatum' zijn daarbij niet uit het oog verloren. Diversiteit en wetenschappelijke onafhankelijkheid blijven belangrijke pijlers:

"In the future, it is to be expected that a generally defined common framework will both ensure transparency and yet acknowledge diversification" (Vught & Huisman, 2009).

Vooraf diversiteit wordt gezien als belangrijke verworvenheid. Het wordt geroemd als voorwaarde voor een goede toegankelijkheid, het keuzeproces van studenten, een flexibel studieproces, een goede aansluiting op de markt en de diverse zienswijzen van politieke rijkdom, effectiever onderwijs en innovatie (Vught, 2009).

3.3.4 Discussie uit de Periferie

Waar van Vught en Huisman uitgaan van een Europese geschiedenis waarin vrijheid van reizen leidde tot vruchtbare uitwisseling van kennis, wijst Tomusk op een andere Europese werkelijkheid:

"Having just a vague sense of the European history – which has been that of an endless war between nations and alliances – would also suggest that higher education systems developed under such conditions are neither highly compatible nor have they been keen on recognizing each others' achievements" (Tomusk, 2006).

De EHEA ontstaat waarschijnlijk niet alleen door het standaardiseren van eindkwalificaties en studielast, kennelijk omdat de diversiteit van het hoger onderwijs in Europa te groot is:

"...it can be argued that higher education systems represented in the Bologna Process are far too diverse, their level of quality far too mixed and political interest to report success far too prevailing over representing the real situation in universities to allow an internationally competitive European brand of higher education to be carved out of it" (Tomusk, 2006).

Er bestaat kennelijk een verschil in kwaliteit tussen instellingen dat niet door de ondertekening van een declaratie, de definitie van doelstellingen en de inrichting van een veranderingsproces kan worden weggenomen. Kwiek neemt waar dat de Oost-Europese universiteiten in de huidige overgangperiode worstelen met de teloorgang van de geleide markteconomie en de opkomst van het nieuwe Europese model. De middelen om enthousiast het Bologna proces te implementeren ontbreken gewoonweg, de kwaliteit in de regio (Oost-Europa) staat als gevolg van het chronisch ontbreken van middelen onder druk en het risico van een 'brain drain' naar het westen is niet denkbeeldig (Kwiek, 2006).

Dat betekent dat, ondanks het harmonisatieproces, een controle op kwaliteit nog altijd vereist is. Enerzijds zullen studenten, en hun studieloopbaan begeleiders, goed moeten controleren wat de te verwachten kwaliteit van een universiteit elders is, anderzijds moeten instellingen nog steeds voorzichtig zijn met het uitnodigen van buitenlandse studenten. Voor Nederland geldt overigens dat zodra een student zich via de IB-groep aanmeldt voor een studie in het buitenland, in sommige gevallen de IB-groep het Nuffic zal verzoeken de kwaliteit van de betreffende instelling te onderzoeken.⁵

De onderwijsinspectie heeft op 16 januari 2009 een onderzoek naar risico's bij het werven van buitenlandse studenten in het hoger onderwijs gepubliceerd (Onderwijsinspectie, 2009). Hoewel het onderzoek een focus had op specifieke signalen, en dus niet algemeen geldend is voor het gehele HO, en het steeds donorlanden *buiten* de EHEA betreft, zijn de waargenomen risico's die gevonden werden indrukwekkend:

- Onjuiste voorlichting en demotivatie van de student;
- Enkele honderden studenten verdwenen met onbekende bestemming (!);
- Studenten beschikken niet over de vereiste kwalificaties;

⁵ Zie <http://www.nuffic.nl/nederlandse-studenten/financiering/studiefinanciering>, 10-12-2009

- Het verschil in kwalificaties is te groot. Wat elders een Bachelor of Science heet, wordt soms door het Nuffic als niet hoger dan Nederlandse VWO niveau beoordeeld;
- Kwalificaties zijn over het algemeen bijzonder lastig te beoordelen.

3.3.5 Ranking en Classificatie

Het lijkt dus onontkoombaar dat instellingen in het hoger onderwijs onderling vergeleken moeten kunnen worden. Met andere woorden: *transparantie* (inzicht in geleverde kwaliteit) is vereist. Ranking en classificatie zijn dan vaak wel de termen die daarbij al snel vallen. Een indicatie dat een discussie over kwaliteit in het hoger onderwijs geen eenvoudige zaak is, wordt geleverd door bijvoorbeeld de diversiteit in inrichtingen van de bachelor/master cycle in het (technisch) hoger onderwijs in Europa (Huisman, 2008).

Structuur	Land
3+2	Kroatië, Tsjechië, Letland, Roemenie, Duitsland (ook: 3.5 + 1.5) Hongarije, Italië, België, Nederland, Noorwegen, Denemarken, IJsland
4+1	Bulgarije, Malta
4+2	Turkije, Cyprus, Polen, Litouwen
Wisselend 3/4 en 1/2	Slowakije, Slovenië
Aansluitend	UK, Ierland, Portugal
Op weg naar 2 cycle	Spanje
Geen 2-cycle	Frankrijk, Estland, Zweden, Oostenrijk, Finland, Griekenland

Tabel 1: Overzicht inrichting two-cycle systematiek in Europa (Huisman, 2008).

Vanaf de start van het Bologna proces bestond de neiging de harmonisatie van het hoger onderwijs in Europa ver door te voeren:

“Especially in the early stages of the Bologna Proces ... the need for transparency and convergence was translated into a drive to make systems more similar” (Damme, 2009).

Tot op heden kent het Bologna programma een ‘convergence as similarity’ aanpak, met als risico’s verregaande standaardisatie van curricula en het onder het kleed vegen van diversiteit. Er is in de eerste jaren van het Bologna proces daadwerkelijk gediscussieerd over harmonisatie van niet alleen de *degree cycles*, maar ook van de curricula:

“...making programmes more similar was seen as beneficial for mobility within programmes and between bachelor and master’s levels ...” (Damme, 2009).

In hoger onderwijs is standaardisatie van het curriculum een onbegaanbare weg. Het onderwijs is nauw verweven met wetenschappelijk onderzoek en zal moeten kunnen inspelen op veranderingen en innovaties in wetenschap en samenleving. Dit leidt tot diversiteit, en deze diversiteit die ook de Magna Charta beoogt te bewaken staat in schril contrast met een streven om tot op de inhoud van het curriculum te standaardiseren.

Het valt te verwachten dat in de EHEA een verdere convergentie zal plaats vinden, met name gericht op de two-cycle systematiek, kwalificaties en studielast. Gewenst is een *“transparency of diversity within a generally defined common framework”* (Damme, 2009). “Transparency of diversity” vereist classificatie.

Classificatie is het indelen van opleidingen en instellingen in classes. Classificatie kan de diversiteit inzichtelijk (transparant) maken, door het segmenteren, ordenen en vergelijken van de specifieke eigenschappen (dimensies) van een opleiding. Dimensies kennen indicatoren, en het is mogelijk gebleken instellingen en opleidingen binnen een segment onderling te vergelijken (ranken) door het toekennen van waarden aan de indicatoren (Bartelse & Vught, 2009). Van der Wende en Westerheijden nemen classificeren als uitgangspunt en betogen dat ranking alleen zinvol is binnen

goed gedefinieerde categorieën (Wende & Westerheijden, 2009).⁶ Het is dus niet noodzakelijk het hoger onderwijs tot op het curriculum te standaardiseren om een transparant aanbod te verkrijgen.

Classificatie en ranking helpen daarmee zowel bij het toegankelijk maken van het hoger onderwijs als bij het beoordelen van de kwaliteit van een buitenlandse opleiding en/of student.

3.3.6 Toekomst van Bologna

Op dit moment is het Bologna proces toe aan een herbezinning. Op de ministeriële conferentie te Leuven op 28 en 29 april 2009 besloten de ministers van onderwijs van de 46 deelnemende landen over de agenda van het proces tot 2020. Als wapenfeiten zijn genoemd het tot stand komen van de EHEA (European Higher Education Area), de three-cycle structuur, raamwerk voor kwaliteitsbewaking en standaardisatie van studielast (European Credit Transfer System), studieresultaten en het diploma supplement (European Commission, 2009a). De conferentie keek ook naar de toekomst: de individuele landen moeten doelen gaan stellen voor de verbetering van de toegankelijkheid van hun hoger onderwijs, ondersteuning voor life long learning en vergroten van *employability*, internationalisatie, vraaggestuurd onderwijs (student centered education), student mobiliteit en nieuwe manieren voor het verwerven van gelden (naast publieke geldstromen) (European Commission, 2009a). Het Bologna Proces lijkt daarmee het zaaigoed van de Europese economische strategie (Cemell, 2006).

Het Bologna proces gaat in de huidige vorm verder waarbij het land dat de EU president levert en een niet-EU-land samen de voorzittersrol gaan vervullen. Één van de acties die is uitgezet is dat een Bologna Follow-up Group de opdracht heeft gekregen om in 2012 een werkplan te presenteren (European Commission, 2009a):

“In particular, the FBUG is asked:

- *To define the indicators used for measuring and monitoring mobility and the social dimension in conjunction with the data collection;*
- *To consider how balanced mobility could be achieved within the EHEA;*
- *To monitor the development of the transparency mechanisms and top report back to the 2012 ministerial conference;*
- *To set up an network, making optimal use of existing structures, for better information on and promotion of the Bologna process outside the EHEA;*
- *To follow-up on the recommendations of analysis of the national action plans on recognition.”*

Het ziet er naar uit dat de *wanderstudent* terug is. Maar dit keer in grote aantallen.

3.3.7 Conclusies

Op dit moment is de eerste fase van het Bologna Proces gerealiseerd. De in 1999 door de ministers van de EU ondertekende verklaring had als doel een European Higher Education Area (EHEA) te realiseren in 2010. Het Bologna proces heeft geleid tot harmonisatie van kwalificaties, studieomvang en kwaliteitscontrole in grote delen van de EHEA, hoewel sommige landen op onderdelen afwijken. De discussie is gaande en in elk geval is in Nederland het bachelor / master / doctorate systeem, een nieuw accreditatiesysteem en (deels) een major/minor model ingevoerd. Nederland erkent ook de Associate degree, een binnen twee jaar te behalen wettelijke graad.

In de harmonisatie die in Europa gaande is verdedigen de universiteiten hun autonome positie als leverancier van wetenschappelijk onderwijs en onderzoek, hun politieke onafhankelijkheid en de rol als hoeder van de Europese traditie. De creatie van de EHEA wordt door sommigen dan ook gezien als het verplatten van het hoger onderwijs tot een instrument voor commerciële voorspoed, en het Bologna proces als het zaaigoed van de Europese economische strategie.

⁶ Een voorstel voor een model voor ranking van Europese instituten in het hoger onderwijs is gedaan in (Bartelse & Vught, 2009)

Het openstellen van Europa bracht de noodzaak tot transparantie in onderwijsaanbod mee. Maar er is ook kritiek. Het is maar de vraag of Oost-Europa kan aanhaken bij de ontwikkelingen en er is vrees voor een brain-drain naar het westen. Er is kennelijk een controle op kwaliteit vereist, waarbij classificatie en ranking gezamenlijk een waardevol instrument kunnen vormen. Classificatie en ranking helpen ook bij het transparant maken van een opleidingsaanbod met uiteenlopende curricula.

3.3.8 Eisen aan standaarden voor onderwijsaanbod

Het lijkt waarschijnlijk dat studentmobiliteit in de toekomst alleen maar gaat toenemen. De belangrijkste eis aan standaardisatie van onderwijsaanbod die hieruit volgt is dat deze *überhaupt moet bestaan!* Zonder een transparant onderwijsaanbod is er geen keuze mogelijk.

Uit het voorgaande kunnen de volgende ontwerpeisen voor standaardisatie van de beschrijving van onderwijsaanbod worden gedestilleerd:

1. De standaard ondersteunt de internationale vindbaarheid van onderwijsaanbod;
2. De standaard ondersteunt naast beschrijvingen voor kwalificaties in het "two-cycle" systeem ook alternatieve bachelor/master trajecten;
3. De standaard ondersteunt naast de beschrijvingen van major en minor eenheden ook alternatieve onderwijs eenheden;
4. De standaard bevat accreditatie informatie over een opleiding;
5. De standaard sluit aan bij een classificatiesysteem voor opleidingen;
6. De standaard biedt ruimte voor ranking van opleidingen;
7. De standaard is door alle studenten binnen de EHEA te begrijpen
 - a. Zij ondersteunt meertaligheid,
 - b. Of kent als voertaal Engels.

De eis om informatie over accreditatie, classificatie en ranking te kunnen bieden vormt een bijzondere uitdaging. Zij tilt de standaard uit het *informatie* naar het *kennis* domein, en daarmee wordt impliciet een nieuwe, aanvullende eis geformuleerd:

8. De standaard is gebaseerd op een voor studenten herkenbare *ontologie*.

3.4 Conclusies theoretisch raamwerk

3.4.1 Beantwoording van de vragen

B1 Welke theorieën, onderzoeken en publicaties leveren informatie over (eisen te stellen aan) standaardisatie van informatie, en wat zeggen zij over (eisen te stellen aan) standaardisatie van informatie?

Op het gebied van standaardisatie is door de oplettende lezer in de dagelijkse praktijk van de maatschappij om ons heel al veel te ontdekken en te leren. In dit onderzoek is informatie gebruikt van onderzoeken naar data integratie (Goodhue, Wybo, & Kirsch, sept 1992), gegevensabstracties (Rittgen, 2008), toepassing van ontologieën (Gruber, 1993) en effecten van standaardisatie (Wessel, 2008).

Belangrijke conclusies zijn:

- Standaarden bieden ruimte om de focus op het *wat* in plaats van het *hoe* te richten, en maken het mogelijk een doel efficiënter te bereiken, of een doel op een hoger ambitieniveau te bereiken.
- Een standaard kan ook belemmerend werken. Oorzaken van belemmering kunnen zijn:
 - De standaard raakt achterhaald door snelle wijzigingen, maar kan door de installed base niet meer vervangen worden;
 - De standaard is te veelomvattend.
- In de informatievoorziening speelt standaardisatie een rol op verschillende abstractieniveaus (gegevensniveau, informatieniveau, kennisniveau, intelligentieniveau).

- Het ontwikkelen van standaarden op elk niveau vereist dat het onderliggende niveau reeds geformaliseerd is. Bij elk niveau van toenemende abstractie is dus ook toenemende inspanning vereist.
- Standaardisatie is bovendien geen garantie voor succes, maar blijkt zeker voordelen te hebben als:
 - IT en Business specialisten nauw samenwerken,
 - Governance van de standaard goed ingericht is en
 - Management de standaard actief ondersteunt.
- Belangrijke succesfactoren zijn verder:
 - Eigenaarschap van de standaard,
 - Participatie door IT én Business,
 - Alignment en aandacht voor business model en doelen,
 - Gedragenheid door management,
 - Mate waarin de standaard leidt tot daadwerkelijk beperken van mogelijkheden.

De eisen aan standaarden voor het beschrijven van onderwijsaanbod die volgen uit de theorieën ten aanzien van standaardisatie zijn weergegeven in paragraaf 3.1.7

B2 Wat is de huidige status van de Europese ontwikkeling met betrekking tot de vorming van één Europese onderwijsruimte voor hoger onderwijs? Welke eisen stelt deze ontwikkeling aan de publicatie van onderwijs aanbod?

De ontwikkelingen rondom Bologna worden in hoge mate door de Europese commissie en anderen voorzien van publicaties op het internet (European Commission, 2009) (European Commission, 2009a) (European Commission, 2005) (Magna Charta Universatum, 1988). Ook wordt veel informatie over de Nederlandse situatie door de Nederlandse overheid en koepelorganisaties op internet gepubliceerd (HBO-Raad, 2009) (Huijssoon & Groenewegen, 2005) (Ministerie van Onderwijs, 2009) (Staatsblad, Jaargang 1997). Uiteraard is er met betrekking tot de Europese ontwikkelingen veel onderzoeksmateriaal gepubliceerd (Bartelse & Vught, 2009) (Cemmel, 2006) (Damme, 2009) (Enders, 2003) (Huisman, 2008) (Kwiek, 2006) (Luken, 2008) (Olsen & Maassen, 2007) (Vught, 2009) (Vught & Huisman, 2009) (Wende & Westerheijden, 2009). Op basis van deze bronnen zijn de volgende conclusies getrokken:

- Op dit moment is de eerste fase van het Bologna Proces gerealiseerd.
- Het Bologna proces heeft geleid tot harmonisatie van kwalificaties, studieomvang en kwaliteitscontrole in grote delen van de EHEA, hoewel sommige landen op onderdelen afwijken.
- In Nederland is het bachelor / master / doctorate systeem, een nieuw accreditatiesysteem en (deels) een major/minor model ingevoerd.
- Nederland erkent ook de Associate degree.
- In de harmonisatie die in Europa gaande is verdedigen de universiteiten hun autonome positie als leverancier van wetenschappelijk onderwijs en onderzoek, hun politieke onafhankelijkheid en de rol als hoeder van de Europese traditie.
- Het openstellen van Europa bracht de noodzaak tot transparantie in onderwijsaanbod mee.
- Het is maar de vraag of Oost-Europa kan aanhaken bij de ontwikkelingen en er is vrees voor een brain-drain naar het westen.
- Het lijkt waarschijnlijk dat studentmobiliteit in de toekomst alleen maar gaat toenemen.
- Classificatie in combinatie met ranking maakt een transparant aanbod mogelijk bij behoud van individuele vrijheid van de opleiding.

De eisen aan standaarden voor het beschrijven van onderwijsaanbod die volgen uit de beschouwing van de Europese ontwikkelingen zijn weergegeven in paragraaf 3.3.8.

B3 Welke theorieën, onderzoeken en publicaties leveren informatie over de manier waarop informatie elektronisch / virtueel aangeboden kan worden en wat zeggen zij over de manier waarop informatie elektronisch / virtueel aangeboden kan worden?

Er is gebruik gemaakt van informatie over de opzet en impact van het World Wide Web (Chaffey, 2008) (Murphy & Persson, 2008), de adoptie van het Web door jongvolwassenen (Veen & Jacobs, 2005) en maatschappelijke acceptatie van nieuwe ontwikkelingen (Raessens, 2006). Een belangrijke bron voor informatie over recente ontwikkelingen was Gartner (Gartner, 2009a) (Gartner, 2009b). Informatie over de beschrijving van services is gevonden in (Akkermans, Baida, Gordijn, Peña, Altuna, & Laresgoiti, 2004) (Berners-Lee, Hendler, & Lassila, 2001) (Vitvar, Kopecký, & Fensel, 2008) (Segaran, Evans, & Taylor, 2009). Informatie over (de toegevoegde waarde van) een Service Oriented Architecture boden (Josuttis, 2007) (Es, Gerwen, Lighthart, Rooij, & Graave, 2005) (Allen, 2006) (Hohpe & Woolf, 2008).

Op basis van deze informatie zijn de volgende waarnemingen gedaan:

- De student kan het meest effectief bereikt worden via het Web.
- Ondernemingen maken zich vindbaar door het publiceren van informatie over hun productaanbod op het Web in termen van services.
- Vooralsnog bieden services alleen toegang op informatie niveau.
- Er wordt al wel volop gewerkt aan het realiseren van een semantisch web, een web waarin ontologieën informatie verrijken tot kennis.
- Vooralsnog zal een semantisch web zich moeten beperken tot kleinere domeinen.
- Voor het beschrijven van een service zijn drie viewpoints belangrijk: de Service Value Viewpoint, de Service Offering Viewpoint en de Service Process Viewpoint, met als invalshoeken capabilities en/of classificaties van de service.
- Voor definitie en realisatie van services bestaat een rijke set aan standaarden, waarvan het World Wide Web Consortium de eigenaar is.
- Toepassen van deze standaarden maakt het mogelijk zakelijke afspraken te maken over beschikbaarheid en kwaliteit van aangeboden services en opent de weg om te ontsnappen aan de 'one size fits all' route.
- Het is dus mogelijk om meerdere onderwijsstandaarden te laten samenwerken door middel van een intermediair (broker of bus) in een federatieve architectuur.

De eisen aan standaarden voor het beschrijven van onderwijsaanbod die volgen uit theorieën op het gebied van informatie publicatie zijn weergegeven in paragraaf 3.2.5.

B4 Welke conclusies kunnen worden getrokken ten aanzien van de gewenste situatie?

De inrichting van de EHEA is in volle gang en heeft al geleid tot de realisatie van de eerste mijlpalen. De noodzaak tot het transparant presenteren van het onderwijsaanbod in Europese context is aanleiding om over standaardisatie van dit onderwijsaanbod na te denken.

Het is het uitgangspunt dat de student toegang krijgt tot de onderwijsinformatie via het World Wide Web. Aanbieden van informatie via het Web kan het best plaats vinden in de vorm van voor de student herkenbare en zinvolle services. Hierbij bestaat een gelaagdheid: de service kan toegang bieden tot *data*, *informatie* of *kennis*. Tenslotte kan de service ook *intelligent* zijn: een adviserende of besluitvormende service. In elk geval zal de service een internationale inzet moeten ondersteunen.

Inrichting van governance, management en eigenaarschap zijn de basisbehoeften van een standaard. Daarenboven geldt dat een allesomvattende standaard een kleinere slagingskans heeft dan een standaard met een beperktere omvang. Zeker omdat sommige aandachtsgebieden (accreditatie, classificatie en ranking) een service op het *kennis* niveau impliceren, en daarmee de ontwikkeling van een ontologie vereisen, een onderwerp dat binnen de IT nog in de kinderschoenen staat.

Beperking van de scope lijkt strijdig met de breedte en diversiteit van het hoger onderwijs binnen de EHEA, welke ondanks het Bologna proces toch nog een grote variatie kent. Toepassing van inmiddels bewezen SOA-architecturen maakt de inzet van een gefedereerde standaard echter zeer wel mogelijk. Misschien dat een gefedereerde infrastructuur nog wel het best past binnen de Europese context.

4 Huidige ontwikkelingen binnen studiekeuzeprocessen

4.1 De praktijk van studie loopbaan planning en keuzeprocessen

Deze paragraaf gaat in op de eisen die studieloopbaanplanning aan de beschrijving van onderwijsaanbod stelt en tracht hieruit criteria af te leiden voor standaardisatie van beschrijving van onderwijsaanbod.

4.1.1 Een ruim decennium tweede fase

Vraagsturing is niet een verschijnsel dat is voorbehouden aan het hoger onderwijs. Er is hier al enige jaren ervaring mee opgedaan in het voortgezet onderwijs. En dit heeft interessante kennis opgeleverd over wat we van jongvolwassenen mogen verwachten op het gebied van zelfreflectie en studieloopbaanplanning.

Sinds 1998 is de term *tweede fase* synoniem met de bovenbouw van HAVO/VWO. Één van de doelen van de tweede fase is leerlingen een zelfstandige manier van leren bij te brengen, en daarmee de aansluiting naar het hoger onderwijs te verbeteren. Deze zelfstandige manier van werken is door de overheid vastgelegd in de Wet op het voortgezet onderwijs⁷ en gestimuleerd door de ontwikkeling van het studiehuis, een verzameling van didactische werkvormen die een school naar eigen inzicht kan toepassen.

Wat is het doel van de tweede fase? Huijssoon en Groenewegen (2005) komen na bestudering van de Wet, de considerans bij de Wet en de Memorie van Toelichting tot de volgende conclusie:

“Blijkens deze considerans heeft de kwaliteitsverbetering in de eerste plaats ten doel een betere aansluiting van havo en vwo op het hoger onderwijs te realiseren; daarvoor is (tweede doelstelling) een modernisering van het onderwijsprogramma in de bovenbouw havo en vwo noodzakelijk. Daarnaast wordt een derde, afgeleide, doelstelling genoemd: namelijk het scheppen van meer ruimte voor scholen in de keuze van werkvormen in het kader van het vergroten van de autonomie van scholen”

Huijssoon en Groenewegen (2005) melden dat de tweede fase voor nogal wat maatschappelijke beroering heeft gezorgd, vooral gevoed door uitvoeringscomplicaties. Leerlingen klaagden over een overladen programma, docenten meldden een fors toegenomen werkdruk en in sommige gevallen een moeilijk uitvoerbaar werkprogramma, schoolleiders bekritiseerden de organisatielast. Het doel van de Wet was niet per se een uitbreiding of verzwaring van het curriculum van het voortgezet onderwijs. Vroege evaluaties toonden echter aan dat de wet onbedoeld wél had geleid tot een forse verzwaring en door middel van verschillende aanpassingen van de wet is de studielast teruggebracht.

Ook werd de tweede fase vergezeld door de invoering van het begrip studiehuis. Huijssoon en Groenewegen (2005) citeren uit de memorie van toelichting bij de Wet:

“De term ‘studiehuis’ wordt gehanteerd om een onderwijsinstelling aan te duiden waar de kennisverwerving (leren of studeren) centraal staat, in plaats van kennisoverdracht (onderwijzen of doceren). (...) Daarbij zijn vooral de volgende aspecten van belang: verantwoordelijkheid van de leerling voor het eigen leerproces, tot uiting komend in duidelijkheid omtrent het te doorlopen leerproces en de verwachte resultaten daarvan, en een zekere mate van vrijheid in het tempo waarin dit proces wordt doorlopen; nadruk op zelfstandig werken door de leerling, met een begeleidende rol voor de docent – dit in tegenstelling tot de meer passieve rol van de leerling en de centrale rol van de docent in het meer traditionele onderwijs: ‘De leerling zit niet op school, maar werkt op school’; (...) Het leren – leren concept is een doel om naar toe te werken”

⁷ initieel gepubliceerd in het Staatsblad 2 juli 1997

Hoewel de Wet op zichzelf geen zelfsturing aan de student oplegt, schetst de memorie van toelichting toch een ambitieuze doelstelling op dit gebied. De gedachte is kennelijk dat een student die in staat is zelfstandig zijn/haar studieloopbaan te plannen, de overstap naar het hoger onderwijs beter kan maken. Er bestaan echter twijfels bij de mogelijkheid om leerlingen zelf verantwoordelijk voor hun onderwijsprogramma te maken. Mag je van een leerling überhaupt voldoende zelfredzaamheid verwachten?

4.1.2 De mogelijkheden van de jongvolwassene

Luken (2008) inventariseert in zijn onderzoek “De (on)mogelijkheid van nieuw leren en zelfsturing” resultaten van verschillende zeer recente onderzoeken naar de ontwikkeling van de hersenen en de psyche. Deze onderzoeken bieden nieuw inzicht in de vermogens van de lerenden.

Luken constateert dat elk van de onderzoeken een gefaseerd groeimodel naar volwassenheid schetst. Hoewel de beschrijvingen en verklaringen van de groeifasen verschillen vertonen, lijkt de boodschap ten aanzien van vraaggestuurd onderwijs unaniem: voor de jongvolwassene is het moeilijk om zelf de studieloopbaan te overzien. Niet alleen is de persoonlijkheid van de adolescent nog onvoldoende ontwikkeld, zelfs de hersenstructuur is nog niet voorzien van de juiste bedrading voor succesvolle zelfreflectie en loopbaanplanning. Luken concludeert dat de meeste jongvolwassenen simpelweg niet in staat zijn tot zelfsturing. (Luken 2008, p140) en geeft aan dat volgens de onderzoeksresultaten van Kegan en anderen een persoon het zelfsturend niveau pas bereikt als specifieke vaardigheden verworven zijn. Slechts 21% van de bevolking van de VS blijkt dit niveau ooit te bereiken. Voor hoger opgeleiden is dit bijna 50% (Luken, 2008).

Hoe is de situatie dan ‘bij ons’? Is de Europese of Nederlandse leerling en student wellicht beter in staat te acteren als ‘master of his own destiny’? Er zijn vooralsnog weinig gegevens bekend die de situatie buiten de VS in kaart brengen. Er zijn echter ook geen redenen om aan te nemen dat de Europese jongvolwassene, en in het bijzonder de Nederlandse, sterk van de Noord-Amerikaanse zal verschillen. Op dit moment kunnen we er daarom voorzichtig van uitgaan dat volledige zelfsturing voor een groot deel van de Europese en Nederlandse bevolking een brug te ver is.

4.1.3 De student aan het stuur?

Of zelfsturing te leren is, moet nog onderzocht worden (Luken 2008, p. 145). Het onderwijs kan daarom niet zonder risico’s als norm stellen dat alle studenten tijdens hun opleiding zelfsturend kunnen acteren. Een arbeidsidentiteit en zelfsturend vermogen ontwikkelt een persoon in de loop van zijn leven – en sommigen doen dat misschien wel nooit.

Onderwijs kan wel helpen bij het ontwikkelen van een zelfsturend vermogen. Luken (2008) geeft de volgende aanbevelingen:

- Het onderwijs hoeft er niet voor terugdeinzen om paradoxen te bespreken (vraagsturend versus aanbod gericht);
- De docent zal rekening moeten houden met het actuele ontwikkelingsniveau van de student;
- Een goed persoonlijk contact tussen docent en student is het allerbelangrijkste;
- Het onderwijs mag studenten uitdagen met diverse culturen, vraagstukken en dilemma’s;
- Studenten moeten leren aandacht te schenken aan innerlijke signalen;
- Studenten moeten leren overzicht te krijgen over hun werk en doelen;
- Het helpt om studenten werk te laten beoordelen waarvan de toetsnormen niet helder zijn;
- In het curriculum kan zelfsturing steeds verder toenemen naarmate het programma vordert;
- Het curriculum kan informatie geven over ontwikkelingstheorieën.

We kunnen concluderen dat (te veel) zelfsturing voor leerlingen in het voortgezet onderwijs niet per definitie positief uitpakt. Deze waarneming kan ook consequenties hebben voor het hoger onderwijs. Het hoger onderwijs bereidt studenten voor op een loopbaan waarbij men mag verwachten dat zelfstandig denken en handelen een belangrijke rol speelt. De volgende paragraaf gaat dieper in op de ervaringen met zelfsturing in het hoger onderwijs.

4.1.4 Zelfsturing en loopbaanplanning

In haar entreerede als lector binnen het lectoraat ‘Pedagogiek van de beroepsvorming’ aan de Haagse Hogeschool stelde Kuijpers (2007) de loopbaan van het individu centraal. Een baan voor het leven is tegenwoordig eerder uitzondering dan regel. Niet alleen reorganisaties en gedwongen ontslagen vereisen beroepsmobiliteit, maar ook een gezonde professionele groei maken van tijd tot tijd een carrièreswitch noodzakelijk. Mensen kunnen burn-out of vastroesten voorkomen door op tijd van baan of zelfs vak te veranderen. Werknemers die niet in staat zijn zich aan te passen aan een veranderende organisatie, lopen het risico neerwaarts mobiel of zelfs werkloos te raken. Kuijpers zegt daarover:

“De werknemer wordt geacht zelf verantwoordelijkheid te nemen voor de benutting en ontwikkeling van competenties om zijn arbeidspositie te versterken en zijn arbeidsmarktwaarde te verhogen” (Kuijpers, 2003).

“Dit betekent dat er behoefte is aan een ander type werknemer, die aan een vakdiploma alleen niet voldoende heeft, maar een werknemer die zich gedurende zijn loopbaan ontwikkelt om optimaal te kunnen en willen presteren” (Kuijpers, 2007).

Kuijpers neemt waar dat het verwisselen van werkgever en zelfs van beroep nu nog vaak op toeval berust. Het zou beter zijn als werknemers zich bewust werden van het belang van een betere loopbaanplanning. Loopbaanplanning begint bij het onderwijs:

“Als loopbaanontwikkeling mogelijk is en te leren is, ligt er voor het beroepsonderwijs, dat lerenden voorbereidt op een veranderende arbeidsmarkt met onvoorspelbare loopbanen, een opgave” (Kuijpers, 2007).

Kuijpers presenteert een model voor (studie)loopbaanontwikkeling. Een student kan zich competenties op het gebied van loopbaanontwikkeling eigen maken als er sprake is van zowel een loopbaangerichte begeleiding als een loopbaangerichte programmaorganisatie (Kuijpers, 2003).

Figuur 7: Een leeromgeving voor loopbaan (Kuijpers, 2007, p. 18)

De elementen die Kuipers (2007, p. 22) noemt als onderdelen van een loopbaangerichte programma organisatie, zijn systemen en instrumenten als:

- EVC (elders verworven competenties),
- Portfolio,
- POP (persoonlijk ontwikkelingsplan),
- PGO (probleemgestuurd onderwijs), werkpleksimulaties,
- PSO (praktische sectororiëntatie).

Componenten van de loopbaangerichte begeleiding zijn (Kuijpers, 2007, p. 22):

- Affectieve component: het opbouwen van een goede relatie met wederzijds vertrouwen,
- Informatieve component: juiste en relevante informatie waarin verschillende alternatieven worden aangereikt,
- Reflectieve component: de 'meaning-making' factor,
- Actief-makende component: de 'agency-factor',
- Netwerkkomponent: onderhandelen, netwerkontwikkeling en toegang verlenen tot een netwerk.

Standaardisatie van onderwijsaanbod lijkt vooral een relatie te hebben met de Informatieve component. Immers, het doel is om informatie aan te bieden zodanig dat de student kan kiezen. Waaruit bestaat deze informatieve component? In de volgende paragrafen wordt deze component nader bekeken.

4.1.5 Informatieve component nader bekeken

We hebben gevonden dat het voor jongvolwassenen niet vanzelfsprekend is dat zij in staat zijn zelfstandig hun studieloopbaan uit te stippelen. Het is echter in de huidige maatschappelijke context wel *noodzakelijk* dat zij dat leren, en daarbij is het nodig dat de student de helpende hand krijgt toegestoken. Luken geeft ons een reeks concrete aanbevelingen, Kuijpers schets de loopbaangerichte leeromgeving waarin zelfsturing wordt bevorderd.

De waarneming dat de student niet 'vanzelfsprekend' in staat is zijn studieloopbaan te kiezen (Huijssoon & Groenewegen, 2005) (Luken, 2008) wordt bevestigd in interviews met studieloopbaan begeleiders. Philipsen, studieloopbaanbegeleider hogeschool Windesheim te Zwolle:

"Studenten hebben inderdaad geen beeld van wat ze willen. Eerstejaars studenten kunnen nog niet inschatten wat ze willen en wat ze kunnen. Pas na werkervaring (stage) ontstaat een beeld en kan de student kiezen. Vooral MBO'ers zijn hierbij vaak in het voordeel. Doordat zij al een stage hebben gehad, zijn zij beter in staat te kiezen. Het gaat dan nog steeds om maximaal 10-20% van de studentpopulatie. Ervaring en leeftijd spelen een grote rol" (Philipsen, 2009).

Het lijkt er op dat een *reality-check* helpt bij het kunnen formuleren van de eigen doelstellingen. Dit element wordt ook gezien door van der Lans, studieloopbaan coördinator Haagse Hogeschool:

"Studenten die weten wat ze willen zien tijdens stage dat SLB waarde heeft. Mogelijkheden worden duidelijk. Tijdens de stage wordt de afstudeerrichting helderder" (Lans, 2009a). Van der Lans bevestigt de waarneming van Philipsen: *"Maar actieve studiekeuze is nog niet eens Pareto..."* (Lans, 2009b).

Een ander element is dat een goede keuze kennelijk vraagt om afbakening:

"Wil de student kunnen kiezen, dan zijn ingangseisen vereist en moet het duidelijk zijn wat er aan het eind van het traject geleerd is. Wat kan of is de student uiteindelijk?" (Lans, 2009b).

De informatieve component lijkt daarmee een invulling te geven op de vragen:

1. Welk ingangsniveau is vereist;
2. Wat *kan* of *is* de student na afloop van het doorlopen van het studietraject;
3. Hoe ziet de tijdsplanning c.q. roostering er uit?

Wordt deze waarneming onderbouwd door de praktijk? Hoe kiest de student eigenlijk? De volgende paragraaf verkent deze vraag.

4.1.6 Het studieloopbaanproces

In de voorgaande subparagraaf is ingegaan op de inrichting en begeleiding van de studieloopbaan. Deze paragraaf gaat verder met een beschouwing van het daadwerkelijke keuzeproces van de student. Hoe kiest de student?

4.1.6.1 Zeven keuzestijlen

Beekers (2006) stelt in "Kiezen is een Kunst" vast dat studenten een zevental keuzestijlen hanteren:

1. De logisch-rationele stijl;
2. De emotionele stijl;
3. De impulsieve stijl;
4. De uitstellende stijl;
5. De eigenzinnige stijl;
6. De meegaande stijl;
7. De intuïtieve stijl.

Zes van deze keuzestijlen zijn in te delen naar drie dimensies (Beekers, 2006):

1. De intrapersonlijke dimensie, *psyche* (logisch rationeel versus emotioneel);
2. De interpersoonlijke dimensie, *relationeel* (eigenzinnig versus meegaand);
3. De temporale dimensie, *tijd* (impulsief versus uitstellend).

Zij vormen, zoals figuur 8 laat zien, een driedimensionaal model, met op elke dimensie één paar keuzestijlen (Beekers, 2006).

Figuur 8: Keuzestijlen (Beekers, 2006)

De zevende keuzestijl, de intuïtieve stijl, heeft een uitzonderingspositie. Het kenmerk van deze keuzestijl is dat "er geen bewust en rationeel denken aan vooraf gaat" (Beekers, 2006). Volgens Beekers is deze stijl goed te hanteren wanneer de student op het gebied van de keuze veel ervaring heeft.

Een probleem hier is natuurlijk dat de voorgaande paragraaf aantoont dat de student op het gebied van loopbaanplanning niet alleen weinig tot geen ervaring heeft (Kuijpers, 2007) (Philipsen, 2009) (Lans, 2009b), maar ook nog de fysieke bedrading mist om tot een juist intuïtief besluit te komen (Luken, 2008). Het lijkt daarom verstandig de intuïtieve stijl als keuzestijl voor de student vooralsnog te laten rusten. De vraag is echter of dat wel kán. Wellicht spelen diverse keuzestijlen gelijktijdig een rol bij het nemen van een besluit, en kan intuïtie het raamwerk zijn dat het keuzeproces bestuurt en begrenst. Zo is er niet altijd voldoende tijd om uitgebreid stil te staan bij de te maken keuzen en de diverse opties gebalanceerd af te wegen. In het huidige verkeer bijvoorbeeld besluit elke verkeersdeelnemer in een 'split-second' over leven en dood (steek ik nu over of later, neem of verleen ik voorrang, geef ik gas of rem ik juist af) zonder daar een rationeel besluitvormingstraject voor te doorlopen. Kennelijk wordt meegaand of eigenzinnig gekozen, met een scheutje impulsiviteit, begeleid

door intuïtie (de ander ruimte geven versus er nu nog snel even voor langs want in deze situatie kan het wel).

Coleman (2006) breekt in *Emotional Intelligence* een lans voor een meer geïntegreerde visie op de werking van besluitvorming:

“... *the emotional brain is as involved in reasoning as is the thinking brain*” (Coleman, 2006, p. 28).

Wellicht is er sprake van een ‘hoofdstijl’ waarvoor in een gegeven situatie gekozen wordt, maar spelen de overige stijlen op de achtergrond gelijktijdig ook een rol.

Niet alleen de beschikbare tijd (zoals in het verkeer) bepaalt mogelijk mede de te hanteren keuzestijlen maar ook een (te) groot aantal keuzeopties kan een invloed hebben. Immers, in de échte wereld bestaat een overdaad aan keuzemomenten en keuzeopties waarbij de logisch-rationele keuzestijl alleen niet langer voldoet. Schwartz (2005) schetst de situatie:

“A typical supermarket carries more than 30.000 items. That’s a lot to choose from. And more than 20.000 new products hit the shelves every yearif you were a truly careful shopper, you could spend the better part of a day to select a box of crackers”

Ook Nijstad, Duyx, McNeill & Handgraaf (2009) laten onder andere zien dat een overdaad aan keuzeopties weliswaar de aandacht trekt maar verlamvend werkt op de besluitvorming. Veelzeggend is de constatering dat bij het presenteren van 6 smaken jam een groot deel van de geïnteresseerden ook daadwerkelijk jam kocht, terwijl bij een aanbod van 26 smaken jam de verkoop kelderde.

Figuur 9: Effect van optieaantal op keuzegedrag (Nijstad, Duyx, McNeill & Handgraaf, 2009)

Nijstad e.a. tonen aan dat een groot aanbod leidt tot *niet* kiezen, *verkeerd* kiezen, *spijt* van de gemaakte keuze en daarmee tot *switchen*. Problematisch is daarbij niet alleen de complexiteit van de maatschappij (en daarmee dus ook de complexiteit van het onderwijs), maar vooral dat het aanbod van het onderwijs voor de student onoverzichtelijk is.

“Waarom zou je technische bedrijfskunde willen studeren, terwijl bedrijfseconomie, bedrijfswetenschappen, economie en bedrijfswetenschappen, economie en bedrijfskunde, en economie en bedrijfsmanagement ook kan?” (Nijstad, Duyx, McNeill & Handgraaf, 2009).

Wat doet de student in de praktijk hiermee? Is er een keuzestijl die studenten bij voorkeur zullen hanteren? Wat doet de student met het grote aanbod van opleidingen, minoren en keuzemodulen?

4.1.6.2 De stijl van de student

Het in 2007 aan de Hogeschool van Arnhem en Nijmegen (HAN) uitgevoerde onderzoek *“Hoe kiezen studenten een minor”* (Vreugdenhil, 2007) stelt de vraag *“Welke elementen bepalen hoe studenten*

kiezen". In dit onderzoek is gekeken welke minoren door studenten gekozen zijn en wat daarbij hun overwegingen waren. Ook is onderzocht in hoeverre de kenmerken van de student en variabelen uit de omgeving (onderwijsorganisatie en begeleiding) het keuzeproces hebben beïnvloed. Het betreft een onderzoek onder 251 studenten uit de volle breedte van de HAN, en omvat studenten uit technische, bedrijfskundige, (para)medische, sociale en pedagogische opleidingen.

Verdeling van studenten op de vraag 'waarom heb je voor deze minor gekozen?' gaf het volgende beeld (Vreugdenhil, 2007):

<i>Deze minor sluit goed aan bij mijn persoonlijke interesses</i>	62,9
<i>Deze minor is goed voor mijn CV en vergroot mijn kansen op de arbeidsmarkt</i>	17,1
<i>Deze minor kan mij helpen een ander vakgebied te ontdekken</i>	6,8
<i>De keuze is min of meer gebaseerd op toevalligheden</i>	3,2
<i>Anders, nl...</i>	10,0

Dit lijkt er op te wijzen dat het merendeel van de studenten een bewuste, rationele keuze maakt voor een minor die aansluit bij de persoonlijke interesses. Het onderzoek constateert dat de meeste studenten zich inderdaad nog het meest herkennen in de logisch-rationele keuzestijl, maar stelt ook vast dat er een redelijke differentiatie tussen instituten voor wat betreft gehanteerde keuzestijlen bestaat (Vreugdenhil, 2007).

Elementen die een belangrijke (belemmerende) rol bij het keuzeproces hebben gespeeld zijn:

- vindbaarheid van informatie,
- kwaliteit en beschikbaarheid van informatie,
- beschikbaarheid van de minor,
- planmoment van de minor en
- tegenstrijdigheid van informatie uit diverse bronnen (Vreugdenhil, 2007).

Deze constatering lijkt in lijn te liggen met het onderzoek naar studiekeuzeprocessen (Nijstad, Duyx, McNeill & Handgraaf, 2009) waarin overdadige pluriformiteit en geringe transparantie van het aanbod als belemmerend voor het keuzeproces worden genoemd. Wat helpt, is dat studenten een handreiking wordt gedaan het aanbod te verhelderen door structurering aan te brengen, zoals in onderstaand koffiemenu (Nijstad, Duyx, McNeill & Handgraaf, 2009):

Figuur 10: structurering van opties (Nijstad, Duyx, McNeill & Handgraaf, 2009)

Dit is ook in lijn met de waarneming van Van der Lans, namelijk dat studenten behoefte hebben aan afbakening (Lans, 2009b). De informatieve component van loopbaangerichte studiebegeleiding zal deze structurering daarmee ook moeten bevatten.

4.1.7 Conclusies

De student zit niet op school, de student werkt op school. Er wordt een actieve houding verwacht. Maar het is voor de jongvolwassene moeilijk zelf de studieloopbaan te overzien. Zowel de persoonlijkheid als de vereiste fysieke bedrading is nog onderontwikkeld. Echter, de snel in dynamiek winnende maatschappij vraagt om (vereist!) zelfsturende deelnemers!

Het onderwijs kan hierbij helpen door het bieden van een loopbaangerichte begeleiding:

- Bespreek paradoxen in de schoolsituatie (vraaggestuurd versus aanbodgericht);
- Houd rekening met het niveau van de student;
- Persoonlijk contact tussen docent en student is het allerbelangrijkste;
- Studenten moeten leren aandacht te schenken aan innerlijke signalen en overzicht te krijgen op het werk en doelen (de meaning making factor);
- Biedt de student perspectief (actief makende component, de agency-factor);
- In het curriculum kan zelfsturing steeds meer vorm krijgen naarmate de studie vordert.

De agency-factor wordt meerdere malen genoemd. Kennelijk is het belangrijk dat de student weet

- Waar hij staat;
- Waar hij naar toe gaat (wil gaan);
- Wat de student *kan* en *is* na afloop;
- Hoe hij dat doel kan bereiken;
- Wat de ingangseisen zijn voor het te doorlopen traject.

Een andere belangrijke voorwaarde is dat het onderwijs naast een loopbaangerichte leeromgeving ook gekenmerkt wordt door een loopbaangerichte programma organisatie (zichtbaar door aanwezigheid van instrumenten als EVC, Portfolio, POP, PGO en PSO).

In het algemeen tracht de student rationeel tot een besluit te komen, hoewel alternatieve keuzestijlen (emotioneel, impulsief, uitstellend e.a.) ook een rol spelen. De student wordt daarbij niet geholpen door een groot aanbod alleen. Een groot aanbod op zichzelf leidt tot *niet* kiezen, *verkeerd* kiezen, *spijt* van de gemaakte keuzes en daarmee tot *switchen*, zeker als het aanbod niet overzichtelijk is. Het blijkt dat studenten behoefte hebben aan:

- Vindbaarheid van informatie;
- Kwaliteit en beschikbaarheid van informatie;
- Structurering van de keuzeopties;
- Beschikbaarheid van de minor;
- Planmoment van de minor.

4.1.8 Eisen aan standaarden voor onderwijsaanbod

De waarnemingen betreffende de inrichting van de studieloopbaan leiden tot de volgende eisen te stellen aan de standaardisatie van de beschrijving van onderwijsaanbod:

1. De standaard omvat een beschrijving van relevante ingangseisen;
2. De standaard omvat een beschrijving van relevante eindkwalificaties
 - a. Wat *kan* of *is* de student;
3. De standaard omvat planningstechnische informatie
 - b. Startmoment,
 - c. Lesmomenten;
4. De standaard kent een *voor de student* heldere structurering;

5. De standaard garandeert een passende Quality of Service, minimaal omvattend garanties over
 - d. Vindbaarheid,
 - e. Betrouwbaarheid en
 - f. Geldigheid van de informatie;

Deze set van eisen vormt een bijzondere uitdaging. De eisen (vooral 1, 2 en 4) tillen de standaard uit het *informatie* naar het *kennis* domein, en daarmee wordt impliciet een nieuwe, aanvullende eis geformuleerd:

6. De standaard is gebaseerd op een voor studenten herkenbare *ontologie*.

4.2 *Standaardisatie initiatieven*

Dit hoofdstuk beschouwt de belangrijkste bestaande initiatieven op het gebied van standaardisatie van de beschrijving van onderwijsaanbod en tracht hieruit criteria te definiëren.

4.2.1 *Doelstelling en afbakening*

De doelstelling van dit hoofdstuk is dat zichtbaar wordt op welke generieke uitgangspunten bestaande initiatieven zijn gestoeld met als doel ze te kunnen spiegelen aan de conclusies die eerder in dit onderzoek zijn getrokken. Het is niet de bedoeling van dit hoofdstuk een uitputtend overzicht van bestaande initiatieven te tonen.

4.2.2 *Inleiding*

Er zijn (in Nederland en daarbuiten) verschillende soorten initiatieven op het gebied van standaardisatie van onderwijsaanbod ontplooid. Dit hoofdstuk inventariseert de belangrijkste initiatieven met als doel een juist antwoord op de gestelde vragen te kunnen geven. Het overzicht is gevalideerd door materiespecialisten en het is gebleken dat discussie over de mate van geboden ondersteuning mogelijk is (zie paragraaf 9.1).

4.2.3 *Een overzicht van initiatieven*

Initiatieven met betrekking tot standaardisatie van de beschrijving van onderwijsaanbod ontstaan niet toevallig, maar omdat er een aanleiding voor bestaat. Een aanleiding kan zijn dat twee of meer partijen besluiten gegevens met elkaar uit te wisselen. Op dat moment moeten afspraken duidelijk maken om welke gegevens het gaat, wat de formaten zijn en wat de betekenis van deze gegevens is.

Daar waar instituten zich willen profileren of samenwerken, kunnen we vaak spreken van initiatieven ter ondersteuning of verbetering van de ketenintegratie in het onderwijs (Strijker, 2009). Biedt het onderzoek van Strijker een breed overzicht van initiatieven ter ondersteuning van de keuze van *vervolgopleidingen*, in dit onderzoek ligt de focus op het ondersteunen van de student in zijn/haar studieloopbaan *binnen* het hoger onderwijs. Om die reden zal in deze paragraaf de aandacht vooral uitgaan naar initiatieven die binnen de grenzen van het HO de student helpen bij het maken van een keuze. Strijker (2009) identificeerde in haar onderzoek onder andere initiatieven welke specifiek er op gericht zijn de student in het HO te helpen in zijn/haar keuzeprocess. Initiatieven op dit gebied binnen het hoger onderwijs zijn BaMaS, Connecticut en Studiekeuze123. Aan dit rijtje is sinds kort het initiatief Kies Op Maat (KOM) toe te voegen.

4.2.3.1 Kies Op Maat

Kies Op Maat (KOM) is

“een online platform waar alle studenten aan het hoger onderwijs in Nederland kunnen kiezen uit minoren en vakken van de deelnemende instelling Via vastgestelde procedures vindt de inschrijving van de student en verrekening van de behaalde EC's plaats. Het doel van Kies Op Maat is het vergroten van de mobiliteit van alle studenten binnen het hoger onderwijs.”
(www.kiesopmaat.nl)

Kies Op Maat is de voortzetting van de Keuzevakkengids en biedt een eenvoudige keuzemogelijkheid. Studenten kunnen op basis van instellingsnaam, thema of inschrijfdatum zoeken naar keuzeminoren of keuzevakken bij deelnemende instellingen. De student ziet van elke minor of vak in zijn selectie:

- Beschrijving
- Contactgegevens
- Eindtermen
- Inschrijf- / aanmeldgegevens
- Locatie Adres
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Studielast (EC)
- Taal
- Toelatingseisen
- Toetsing
- Type Vak (Minor / Keuzemodule)

Begin 2010 participeerden 11 HO instellingen in Kies Op Maat.

Kies Op Maat biedt weinig steun aan het beslissingsproces van de student. De student wordt geacht te weten wat hij/zij wil, en kan dan via KOM een keuze gaan maken. Wanneer we KOM in het lagenmodel van Rittgen (paragraaf 3.1.3) plaatsen dan zien we dat het abstractieniveau van KOM een overlap kent met het informatie en semantische niveau. Het semantische niveau wordt bereikt door de aanwezigheid van meta-informatie in de vorm van beschrijvende tekst van de minor of het keuzevak.

4.2.3.2 Studiekeuze 123

Een initiatief dat op dit moment veel aandacht krijgt is Studiekeuze 123. Studiekeuze123 is geïnitieerd door het ministerie van OCW. Al sinds 1995 bood de overheid de verplichte transparantie in het hoger onderwijsaanbod door middel van het uitgeven van de papieren Keuzegids Hoger Onderwijs. Echter de studentpopulatie vroeg dringend om een elektronisch keuzeaanbod via het web, en ook in het buitenland bestonden inmiddels websites waar studenten zich op studies konden oriënteren. Met name Engeland liep hierbij voorop. De staatsecretaris van OCW, Mark Rutte, gaf opdracht de website te ontwikkelen en in 2007 was Studiekeuze123 een feit. Sinds september 2009 is Studiekeuze123 een zelfstandige stichting.

Studiekeuze heeft door adviesbureau Platvlak laten onderzoeken waar studenten op selecteren. Uit het interview met Wilma de Buck, SURF Programma manager Studiekeuze123 blijken de voorkeuren van de student:

- Arbeidsmarktinformatie en studentenoordelen vormen belangrijke informatie.
- Vooral informatie over kwaliteit en (kansen op de) arbeidsmarkt wordt door studenten zeer belangrijk worden gevonden voor een goede studiekeuze.
- De beroeporiëntatie en interesses zijn ook belangrijke insteken voor aankomende studenten.
- Competentieprofielen spelen nu nog een mindere rol. Lastig hierbij is dat het taalgebruik nogal ambtelijk / formeel is waardoor de student zich hier niet makkelijk herkent en dat competenties nog niet landelijk uniform zijn gedefinieerd.

SK123 toont informatie op basis van de gegevens uit de studiekeuzedatabase (zie volgende paragraaf). Als extra zijn inmiddels beroepeninformatie en een overzicht van interesstests toegevoegd. De student krijgt als het ware een ontologie van zijn interessegebied aangeboden. Dit betekent dat SK123 zich bevindt op het *semantische* niveau in het lagenmodel.

SK123 biedt niet alleen een breed scala aan keuzemogelijkheden en bundelt diverse informatiebronnen, maar biedt ook ondersteuning bij het keuzeproces. Op dit moment is deze

ondersteuning vooral tekstueel, maar in de toekomst gaan hier interactieve tests aan toegevoegd worden. De student wordt dan geholpen bij zijn/haar zelfreflectie. Wanneer hier *agent* technologie wordt toegepast, dan kan dat betekenen dat SK123 in de toekomst kan opschuiven naar het *intelligence* niveau.

Informatie die SK123 biedt, omvat:

- (Internationale) Samenwerkingsverbanden
- Aansluiting naar vervolgopleiding
- Accreditatiegegevens
- Arbeidsmarkt (uitzicht op werk)
- Beschrijving
- Classificatie
- Contactgegevens
- Financiële informatie / Collegegeld
- Locatie Adres
- Locatie Studentoordeel
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Open Dagen
- Opleiding (Aanbieder)
- Opleiding (Student) beoordelingen
- Studielast (EC)
- Taal
- Toelatingseisen
- Toetsing
- Uitstroomniveau (A.D., Bachelor / Master)

4.2.3.3 Studiekeuzedatabase

Een belangrijke basis voor SK123 is de database. De database bevat informatie over geaccrediteerde opleidingen en wordt afzonderlijk beheerd. De informatie in de database bevat o.a. feitelijke gegevens aangeleverd door de instellingen, kwalificerende gegevens verkregen door middel van studentenquêtes, arbeidsmarktanalyse en instroomanalyses. Deze database is beschikbaar als de studiekeuzedatabase (www.studiekeuzeinformatie.nl).

Informatie die de database bevat, en waarop kan worden geselecteerd is reeds genoemd in de voorgaande paragraaf.

De studiekeuzedatabase geeft geen hulp bij het maken van de keuzes: het geeft toegang tot gegevens. Dat betekent dat dit initiatief zich bevindt op het *data* niveau in het lagenmodel.

4.2.3.4 HODEX

De noodzaak om na te denken over gegevensuitwisseling in het hoger onderwijs werd al enige tijd gevoeld. Frans de Liagre Böhl, Programmamanager Informatie Infrastructuur SURFfoundation, legt in het met hem gehouden interview uit:

“De afdelingen communicatie van instellingen kregen tot vijfmaal per jaar een verzoek om informatie te verstrekken in diverse formaten aan o.a. Malmberg, Compass en Nuffic. Dit leidde in 2006 tot de wens tot standaardisatie vanuit de Voorlichtingsraad Nederlandse Universiteiten (VONU, onderdeel van de VSNU). De Universiteit Twente was hierbij de voortrekker. Doel was het creëren van één bron voor informatie met als voordeel de realisatie van een constante informatievoorziening. De individuele instituten blijven de informatie-eigenaar. Het initiatief heeft geresulteerd in HODEX (Hoger Onderwijs Data Exchange). HODEX is een broker en haalt informatie bij de instituten op in een standaard formaat. Het

initiatief bedient zowel CROHO als niet-CROHO opleidingen en de informatie is publiekelijk beschikbaar.”

De informatieset die HODEX ondersteunt is beperkt tot het onderwijsdomein. De huidige definitie is beperkt tot het verstrekken van opleidingsinformatie voor marketingdoeleinden. HODEX transporteert informatie met betrekking tot opleidingen, en niet betreffende individuele vakken. HODEX standaardiseert gegevens. In de rol van *broker* opereert HODEX op het Informatie niveau van het lagenmodel.

Informatieobjecten die HODEX over een opleiding communiceert zijn:

- (Internationale) Samenwerkingsverbanden
- Aansluiting naar vervolgopleiding
- Accreditatiegegevens
- Beschrijving
- Classificatie
- Contactgegevens
- Financiële informatie / Collegegeld
- Locatie Adres
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Samenstelling van het onderwijsprogramma
- Studielast (EC)
- Taal
- Toelatingseisen
- Toetsing
- Type Vak (Minor / Keuzemodule)
- Uitstroomniveau (A.D., Bachelor / Master)

4.2.3.5 Internationaal: Nuffic

Ook internationaal bestaan er initiatieven. Een voorbeeld dicht bij huis is de Nuffic. Dr Eric Beerkens, Head of Studies, Knowledge & Innovation Directorate, deelde in het met hem gehouden interview mee:

“Nuffic, een Nederlandse organisatie, is ontstaan in 1952 ten behoeve van het versterken van het onderwijs in de naoorlogse koloniën. Nuffic heeft kantoren in de ‘NESO⁸’-landen. Vijftig personeelsleden werken in het buitenland, tweehonderd in Nederland. De Nuffic staat in dienst van het Nederlandse onderwijs”

De Nuffic stimuleert institutional development door middel van Netherlands Fellowship Programmes (NFP). Het ministerie van Buitenlandse Zaken (BUZA) stelt vast in welke landen de programma's draaien. De Nuffic vormt de schakel tussen het hoger onderwijs en ministerie van BUZA. De Nuffic beheert ook beurzen, bijvoorbeeld de HSP (Huygens Scholarship Programme) beurzen, een instrument ten behoeve van stimulering van internationale uitwisseling van talentvolle studenten.

De Nuffic website (www.nuffic.nl) helpt studenten om de grens over te steken. Voor buitenlandse studenten biedt de Nuffic een handleiding die de student helpt bij het regelen van het papierwerk en het doorgronden van de Nederlandse cultuur. De website kent ook een zoekfunctie waarbij (inter)nationale studies aan Nederlandse instellingen kunnen worden gekozen. Er kan op studie gerelateerde informatie worden geselecteerd. Nuffic geeft informatie over:

- (Internationale) Samenwerkingsverbanden

⁸ Netherlands Education Support Offices

- Accreditatiegegevens
- Beschrijving
- Contactgegevens
- Eindtermen
- Financiële informatie / Collegegeld
- Hulp bij verkrijgen verblijfsvergunning
- Informatie over het land
- Locatie Adres
- Manier van lesgeven
- Onderwerp / vakgebied
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Studielast (EC)
- Taal
- Toelatingseisen
- Type Vak (Minor / Keuzemodule)
- Uitstroomniveau (A.D., Bachelor / Master)

De Nuffic biedt informatie maar ook ondersteuning in het keuzeprocess en uitgebreide hulp bij het oversteken van de nationale grenzen. Dit plaatst het initiatief op zowel het informatie als semantische niveau.

4.2.3.6 Internationaal: Studychoice.nl

SK123 biedt ook www.studychoice.nl. Studychoice.nl biedt net als SK123 ondersteuning bij het vinden van een opleiding in Nederland, maar nu gericht op de buitenlandse student. De getoonde informatie is in het Engels en de student krijgt een brede set informatie. Voor informatie over het verwerven van reis en verblijfsdocumenten wordt doorverwezen naar de Nuffic. Studychoice.nl biedt dezelfde informatie als SK123 maar is gericht op een andere doelgroep, de student met een niet-Nederlandse nationaliteit.

De opsomming van informatieobjecten en positionering van Studychoice.nl is gelijk aan die van SK123 en beschikbaar in paragraaf 4.2.3.2.

4.2.3.7 Internationaal: Mastersportal.EU

Op internationaal gebied bestaat Mastersportal.EU, een commercieel initiatief. De portal biedt een beperkte set selectiecriteria (keyword, regio en wetenschappelijke discipline). De aanvrager wordt een reeks resultaten getoond per land, stad en/of per universiteit, en kan sorteren op studiekosten en studiekeperiode.

Detailinformatie per opleiding bevat:

- Accreditatiegegevens
- Beschrijving
- Contactgegevens
- Financiële informatie / Collegegeld
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Samenstelling van het onderwijsprogramma
- Studielast (EC)
- Taal
- Toelatingseisen
- Type Vak (Minor / Keuzemodule)
- Uitstroomniveau (A.D., Bachelor / Master)

Mastersportal.EU biedt informatie en verklaart begrippen in relatie tot master opleidingen. De student krijgt ondersteuning in het selectieproces aan de hand van uitgebreide beschrijvingen. Dit initiatief strekt zich daarom uit tot het *semantische* niveau van het lagenmodel.

4.2.3.8 Internationaal: Common Cartridge

Ook op het gebied van informatie uitwisseling bestaan er internationale standaarden. In 2006 zijn verschillende standaarden gecombineerd in de 'Common Cartridge'. De Common Cartridge is een bundeling van diverse standaarden, gericht op het publiceren van onderwijscontent door uitgevers (Alliance, 2009).

De Common Cartridge ondersteunt uitwisseling van informatie naar aangesloten Elektronische Leer Omgevingen (ELO, of Learning Management Systems LMS). Het initiatief is niet gericht op publicatie van informatie aan studenten en valt daarmee feitelijk buiten de scope van dit onderzoek. Echter door de rijke set aan onderwijsdefinities die in de Common Cartridge zijn opgenomen, valt er wel het één en ander van te leren. Het is daarom toch nuttig ook de Common Cartridge nader te bestuderen.

Voor wat betreft onderwijsdefinities conformeert deze standaard zich aan:

- IEEE 1484.12.1-2002: Learning Object Metadata (LOM)
- ISO 15836:2003: Dublin Core Metadata Element Set (mapped to the corresponding elements in LOM)
- IEEE 1484.12.3-2005: LOM Schema binding
- IMS Content packaging V1.2

Learning Object Metadata (LOM) conform IEEE 1484.12.1-2002, een internationaal erkende standaard voor de beschrijving van 'learning objects', biedt een toevoeging op de Dublin Core. We zien hier naast beschrijving van de onderwijsaanbod en uitvoeringsgegevens ook aandacht voor het rechtenbeheer, onderlinge relaties en verwijzingen. Overigens is het geboden metamodel van LOM niet statisch, het kan worden aangepast door het aanbrengen van constraints (beperkingen) of aanvullingen.

LOM onderkent 9 categorieën:

1. Algemeen: Deze omvat alle contextonafhankelijke kenmerken;
2. Levenscyclus. Een vastlegging van de levenscyclus van het onderwijsaanbod;
3. Meta-metadata. Biedt een toelichting op de beschrijving van het onderwijsaanbod zelf;
4. Technisch. Groepeert de technische kenmerken;
5. Educatief. Verklaart de pedagogische eigenschappen van het onderwijsaanbod;
6. Rechten. Beschrijft het eigenaarschap van het onderwijsaanbod;
7. Relatie. Beschrijft de relaties naar andere onderwijs objecten (entree opleidingen, vervolg opleidingen);
8. Annotatie. Opent de mogelijkheid het onderwijsaanbod te becommentariëren;
9. Classificatie. Opent de mogelijkheid het onderwijsaanbod te classificeren.

ISO 15836:2003 (Dublin Core) beschrijft algemene metagegevens voor onderwijsaanbod.

De in de Common Cartridge beschreven elementen omvatten:

- Beschrijving
- Classificatie
- Contactgegevens
- Eindtermen
- Financiële informatie / Collegegeld
- Onderwerp / vakgebied
- Opleiding (Aanbieder)
- Rechten en eigenaarschap
- Samenstelling van het onderwijsprogramma

- Taal
- Uitstroomniveau (A.D., Bachelor / Master)

Dit model wordt door *IEEE 1484.12.3 - 2005 Standard for eXtensible Markup Language (XML) Schema Binding for Learning Object Metadata Data Model* vertaald naar een XML berichtenstructuur.

IMS Content packaging V1.2 is een set van afspraken die de bundeling en verwerking van gegevens mogelijk maakt, waarbij de structuur van de gegevensset wordt behouden.

De Common Cartridge beschrijft gegevens en de verschillende onderdelen plaatsen deze gegevens in een context. Daarom kan zij worden gepositioneerd op het informatie niveau in het lagenmodel.

4.2.3.9 Internationaal: MLO

CEN Metadata for Learning Opportunities (MLO), ondersteund door CEN/ISSS WS-LT, is een gestandaardiseerd Europees model voor het beschrijven van '*learning opportunities*'. De standaard definieert de elektronische beschrijving van een '*learning opportunity*' teneinde marketing en ontdekking van de '*learning opportunity*' door potentiële studenten te faciliteren (iCoper, 2009). De standaard is niet gericht op de beschrijving van onderwijsaanbod, maar van een *learning opportunity*. Een *learning opportunity* is een beschrijving van een *opleiding* aangeboden door een *aanbieder*, welke opleidt tot een bepaalde *kwalificatie* met een omvang van een bepaald *aantal EC's*, op een bepaalde *locatie* en *tijdsspanne* en tegen vastgestelde *kosten*.

De informatie die MLO over onderwijs definieert omvat:

- Beschrijving
- Contactgegevens
- Classificatie
- Eindtermen
- Financiële informatie / Collegegeld
- Inschrijf- / Aanmeldgegevens
- Locatie Adres
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Samenstelling van het onderwijsprogramma
- Studielast (EC)
- Taal
- Toelatingseisen
- Toetsing
- Type Vak (Minor / Keuzemodule)
- Uitstroomniveau (A.D., Bachelor / Master).

MLO definieert gegevens en plaatst deze in een context. Zij bevindt zich daarmee op het informatie-niveau in het lagen model.

4.2.3.10 Internationaal: XCRI

In Engeland sponsort Jisc de ontwikkeling van XCRI, *eXchange of Course-Related Information* (XCRI, 2009). De specificatie wordt ontwikkeld in samenwerking met de University of Bolton, Manchester Metropolitan University, en KaiNao Ltd. XCRI begint een de facto standaard te worden op het gebied van uitwisselen van vakinformatie en is een afspraak voor informatie-uitwisseling op vak niveau.

De XCRI Course Advertising Profile (XCRI-CAP) “is a specification to enable the interoperability of descriptions of courses, or any other kind of learning opportunity, between the course provider and any number of aggregators and brokers, by supplying an XML description” (XCRI, 2009).

XCRI is een model dat voor een organisatie (*Provider*) de beschrijving van een catalogus (*Catalog*) van onderwijsaanbod (*Course*) mogelijk maakt (XCRI, 2009). Informatie die XCRI beschrijft, betreft:

- Beschrijving
- Contactgegevens
- Classificatie
- Eindtermen
- Financiële informatie / Collegegeld
- Inschrijf- / Aanmeldgegevens
- Locatie Adres
- Onderwerp / vakgebied
- Onderwijsvorm (Voltijd / Deeltijd)
- Opleiding (Aanbieder)
- Planning (Instroommomenten, lestijden)
- Samenstelling van het onderwijsprogramma
- Studielast (EC)
- Taal
- Toelatingseisen
- Toetsing
- Type Vak (Minor / Keuzemodule)
- Uitstroomniveau (A.D., Bachelor / Master).

XCRI biedt een rijke standaard, maar is wel beperkt tot alleen het domein van *onderwijsaanbod*. Het initiatief valt te plaatsen op het *Informatie* niveau in het lagenmodel.

4.2.3.11 Internationaal: RS3G

Op 9 november 2007 participeerden veertig deelnemers uit veertien landen in een discussie in Rome over de totstandkoming van Europese standaarden voor elektronische uitwisseling van informatie in het hoger onderwijs. Dit initiatief resulteerde in de oprichting van de *Rome Student Standards and Systems Group (RS3G)* en kreeg een vervolg in meetings in Dublin (april 2008), Stuttgart (december 2008), Amsterdam (april 2009), Santiago de Compostela (juni 2009), Madrid (september 2009) en Uppsala (november 2009) (PESC, 2009) (RS3G, 2007).

Het doel van RS3G is om studentmobiliteit te ondersteunen door middel van informatie standaarden (RS3G, 2007). De ontwikkeling hiervan is inmiddels gestart, maar resultaten zijn op het moment van het schrijven van dit rapport nog niet beschikbaar.

4.2.3.12 Internationaal: Europass

Het CEN (Comité Européen de Normalisation) biedt naast MLO (zie paragraaf 4.2.3.9) ook op geheel andere wijze ondersteuning voor studentmobiliteit. In de visie van het CEN is de student ook gebaat bij de standaardisatie van (onderdelen uit) zijn portfolio en werkt daartoe aan EUROPASS (Sgouropoulou, 2010).

EUROPASS is een persoonlijk portfolio van documenten dat door inwoners van Europa gebruikt kan worden om hun kwalificaties en competenties te communiceren (Sgouropoulou, 2010). EUROPASS bestaat uit een aantal onderdelen:

1. EUROPASS CV, een gestandaardiseerd Curriculum Vitae;
2. EUROPASS LP, het Language Passport, een weergave van taalkennis;
3. EUROPASS MOB, een logboek van in het buitenland gevolgde studies;

4. EUROPASS CS, het certificate supplement, een verklaring van door training verworven competenties en kwalificaties;
5. EUROPASS DS, het diploma supplement, een verklaring van door hoger onderwijs verworven competenties en kwalificaties.

Europass is gepubliceerd op de Europass website: <http://europass.cedefop.europa.eu>. Europass CV en Europass LP kan de student / sollicitant zelf invullen. Europass MOB, CS en DS worden door de instelling ingevuld.

Europass is niet gericht op de ondersteuning van het keuzeproces van de student en valt daarmee buiten de scope van dit onderzoek.

4.2.4 Bespreking

We hebben verschillende typen initiatieven gevonden. De initiatieven zijn gericht op het bieden van:

1. beschrijvingen van onderwijsaanbod in de vorm van een database;
2. standaarden voor communicatie van onderwijsaanbodbeschrijvingen;
3. afbeelding van beschrijvingen van onderwijsaanbod met behulp van een website.

Initiatieven in groepen 1), 2) en 3) vullen elkaar aan en vormen soms ook daadwerkelijk in samenwerking een service, zoals SK123 en de Studiekeuze Database. Initiatieven in dezelfde groep zijn veelal directe concurrenten van elkaar, zoals HODEX, MLO, XCRI-CAP en de Common Cartridge. Het is vooral hier niet altijd even duidelijk waarom het tot de ontwikkeling van zo veel initiatieven is gekomen. Immers, één standaard is een standaard, twee standaarden een dilemma.

Het is niet duidelijk geworden in hoeverre de initiatieven standaarden conform W3C hanteren. Wel is zichtbaar dat in elk geval enkele initiatieven zich expliciet richten op het gebruik van XML. Toepassing van technologie of standaarden op het gebied van ondersteuning van ontologieën is niet waargenomen. Toch bieden sommige initiatieven naast data en informatie ook uitleg (*kennis*) aan. Dit vereist dat op de één of andere manier een ontologie (beschrijving van het onderwijsdomein) is gehanteerd. Vaak wordt deze losjes geboden in de vorm van meta-informatie (beschrijvende tekst) van de opleiding, minor of het keuzevak. Het ontbreken van de vereiste technologieën betekent ook vaak dat de ontologie 'hard-coded' in de service is aangebracht.

Het verkrijgen van een beeld op de aangeboden informatieobjecten vereist nadere analyse. Door de initiatieven en de aangeboden informatieobjecten in één tabel te plaatsen ontstaat het overzicht van tabel 2. In deze tabel zijn op grond van de inhoudelijke verwantschap en de daaruit volgende overeenkomsten in gegevensverstrekking de Studiekeuze Database, SK123 en StudyChoice samengevoegd.

Initiatief	Kies Op Maat	SK123 / SC / SK DB	Hodex	Nuffic	Mastersportal.eu	Common Cartridge	MLO	XCRI		
	Informatieobject									
Beschrijving	X	X	X	X	X	X	X	X		Standaard
Contactgegevens	X	X	X	X	X	X	X	X		
Financiële informatie / Collegegeld		X	X	X	X	X	X	X		
Lokatie Adres	X	X	X	X			X	X		
Onderwerp / vakgebied	X	X	X	X	X	X	X	X		
Onderwijsvorm (Voltijd / Deeltijd)	X	X	X		X		X	X		
Opleiding (Aanbieder)	X	X	X	X	X	X	X	X		
Planning (Instroommomenten, lestijden)	X		X	X	X		X	X		
Studielast (EC)	X	X	X	X	X		X	X		
Taal	X	X	X	X	X	X	X	X		
Toelatingseisen	X	X	X	X	X		X	X		
Uitstroomniveau (A.D., Bachelor / Master)		X	X	X	X	X	X	X		
Aansluiting naar vervolgopleiding		X	X							Verdiepend
Accreditatiegegevens		X	X	X	X					
Classificatie		X	X			X	X	X		
Eindtermen	X			X		X	X	X		
Inschrijving / aanmeldings gegevens	X						X	X		
Manier van lesgeven				X						
Samenstelling van het onderwijsprogramma			X		X	X	X	X		
Toetsing	X	X	X				X	X		
Type Vak (Minor / Keuzemodule)	X		X	X	X		X	X		
(Internationale) Samenwerkingsverbanden		X	X	X						Verbredend
Arbeidsmarkt (uitzicht op werk)		X								
Hulp bij verkrijgen verblijfsvergunning				X						
Informatie over het land				X						
Lokatie Studentoordeel		X								
Open Dagen		X								
Opleiding (Student) beoordelingen		X								
Rechten en eigenschap						X				
Totaal aantal objecten	14	20	19	18	14	11	18	18		
Breed georiënteerd (%)	0	63	13	38	0	13	0	0		
Diep georiënteerd (%)	67	71	86	71	67	48	86	86		

Tabel 2: Initiatieven en informatieobjecten

Het lijkt er op dat er in de beschrijving van onderwijsaanbod over een aantal informatieobjecten consensus bestaat. Dit zijn de informatieobjecten die onderkend zijn door 75% of meer van de initiatieven. Deze objecten worden *standaard* door alle initiatieven onderkend. Ook is een groep objecten zichtbaar waar gedifferentieerd over gedacht wordt. In deze groep is een sterke variatie in ondersteuning zichtbaar en kennelijk worden deze elementen als *verdiepend* op de standaard gezien. Ten slotte is er een groep informatieobjecten die onderscheidend zijn voor de initiatieven. De informatieobjecten in deze laatste groep geven inhoud aan het unieke karakter van een initiatief, hebben veel minder betrekking op het onderwijs zelf maar betreffen veel meer de context van het onderwijs. Zij worden over het algemeen ondersteunend aan het keuzeprocess aangeboden en zijn daarmee *verbredend*.

Kennelijk is er sprake van een keuze: een initiatief is *diep* of *breed* georiënteerd. Een initiatief kan *diep* georiënteerd genoemd worden als van het onderwijsaanbod alle aspecten worden ingevuld. Een initiatief kan breed genoemd worden als naast het algemene onderwijsaanbod ook objecten uit het ondersteunende domein ingevuld worden. Dit is als volgt uit te drukken:

Breed georiënteerd = $\frac{\text{Totaal aantal ingevulde verbredende objecten}}{\text{Maximum aantal verbredende objecten}} * 100\%$

Diep georiënteerd = $\frac{\text{Totaal aantal ingevulde standaard + verdiepende objecten}}{\text{Maximum aantal standaard + verdiepende objecten}} * 100\%$

Maar kunnen we elk initiatief wel op eenzelfde manier beoordelen? Immers, het aantal initiatieven is fors, en alleen dit gegeven al suggereert een grote pluriformiteit. Het is daarom noodzakelijk initiatieven te classificeren en per klasse te bespreken.

Een mogelijke classificatie is langs de lijnen van de *doelstelling* van het initiatief. Sommige initiatieven zijn gericht op het ondersteunen van een studiekeuze en bieden vooral algemene opleidingsinformatie, andere initiatieven hebben als doel vraagsturing over de grenzen van instellingen en landen te ondersteunen en bieden detailinformatie over specifieke keuzevakken en minoren. Een derde groep probeert zo gedetailleerd mogelijk het onderwijs te beschrijven. Uit tabel 2 blijkt dat de invulling echter niet zo binair is als de doelstellingen doen vermoeden. Initiatieven die zich zouden richten op het bieden van informatie over opleidingen, bieden op sommige gebieden ook detailinformatie en initiatieven die zich richten op het bieden van detailinformatie hebben kennelijk een gedifferentieerd beeld op wat de set detailinformatie zou moeten inhouden. Een indeling naar doelstelling leidt daarom *niet* zonder meer tot een scherpe classificatie⁹.

In de paragraaf betreffende standaardisatie zijn verschillende abstractie niveaus van informatie gedefinieerd (Gruber, 1993) (Rittgen, 2008) (paragraaf 3.1.3). Om de initiatieven in dit lagenmodel te kunnen plaatsen is een verdere onderverdeling vereist. Het lijkt dat de initiatieven ook nog kunnen worden onderverdeeld in de zienswijze op de omgeving van het keuze proces. Sommige initiatieven hanteren een aanbodgerichte blik op dit proces, alleen de noodzakelijk geachte opleidingsinformatie wordt getoond. Andere initiatieven hanteren een meer vraaggerichte zienswijze, het keuzeproces wordt met extra informatie en uitleg boven de strikte opleidingsinformatie ondersteund. Het toevoegen van de invalshoeken *diep* en *breed* leidt tot een uitgebreid lagenmodel. Figuur 11 plaatst de initiatieven in dit uitgebreide lagenmodel.

Figuur 11: initiatieven in het uitgebreide lagenmodel

⁹ Merk op dat in dit onderzoek geen kwaliteitsoordeel over de initiatieven wordt uitgesproken. In dit onderzoek zijn bestaande initiatieven geïnventariseerd om uiteindelijk tot een meetinstrument te komen. Pas als dit instrument beschikbaar is, is een meting van initiatieven (beoordeling) mogelijk.

De figuur maakt zichtbaar dat er voor de meeste initiatieven een afweging is gemaakt: gaat het initiatief diep in op onderwijsaanbod informatie (met HODEX, XCRI en MLO als uitersten) of kiest het initiatief de breedte (Met hier als uiterste Studie Keuze 123). Zichtbaar is dat veel standards kiezen voor diepte ten koste van breedte.

Merk op dat het verschil langs de Y-as voor HODEX, XCRI, MLO en Common Cartridge uit tekentechnische redenen varieert. Dit geldt ook voor Mastersportal & KOM en Nuffic & SK 123. Omdat de invulling van de lagen een cumulatief proces is, spreekt een initiatief dat gericht is op standaardisatie op het informatieniveau zich impliciet ook uit over standaardisatie op het data niveau. SK123 heeft daartoe overigens de SK Database onderkend en als apart product gepositioneerd.

4.2.5 Waarnemingen met betrekking tot standaarden voor onderwijsaanbod

Er is kennelijk een minimum set gegevens die als noodzakelijk gezien wordt om een student te kunnen laten kiezen, en door meer dan 80% van de onderzochte initiatieven wordt ondersteund:

- Beschrijving;
- Contactgegevens;
- Financiële informatie / Collegegeld;
- Locatie Adres;
- Onderwerp / vakgebied;
- Onderwijsvorm (Volgtijd / Deeltijd);
- Opleiding (Aanbieder);
- Planning (Instroommomenten, lestijden);
- Studielast (EC);
- Taal;
- Toelatingseisen;
- Uitstroomniveau (A.D., Bachelor / Master).

Informatieobjecten die volgens drie of meer initiatieven ook nodig zijn om een goede keuze te kunnen maken zijn:

- (Internationale) Samenwerkingsverbanden;
- Accreditatiegegevens;
- Classificatie;
- Eindtermen;
- Inschrijf- / Aanmeldgegevens;
- Samenstelling van het onderwijsprogramma;
- Toetsing;
- Type Vak (Minor / Keuzemodule).

Informatieobjecten die door één of twee initiatieven worden aangeboden zijn:

- Aansluiting naar vervolgopleiding;
- Arbeidsmarkt (uitzicht op werk);
- Hulp bij verkrijgen verblijfsvergunning;
- Informatie over het land;
- Locatie Studentoordeel;
- Manier van lesgeven;
- Open Dagen;
- Opleiding (Student) beoordelingen;
- Rechten en eigenaarschap.

Een nadere beschouwing van het aanbod van de Nuffic leert dat de grensoverschrijdende student extra ondersteuning goed kan gebruiken. Elementen die ten behoeve van de internationale student worden aangeboden zijn (www.nuffic.nl):

- Informatie over het land van het instituut, zoals cultuur, taal, wetgeving;
- Informatie over de af te handelen documenten stroom zoals aanvraag;
- verblijfsvergunning, visa, verzekeringen, huisvesting, inschrijving;
- Informatie over gezondheidszorg, voorbereidende vaccinaties;
- Informatie over financiering, waar onder een leidraad naar diverse beurzen (en fiscale consequenties).

Het verschil in aanbod heeft mede te maken met diversiteit in doelstelling van het initiatief. Sommige initiatieven communiceren informatie op het niveau van een opleiding van een instelling (HODEX, Studiekeuze123, Nuffic), andere initiatieven geven alleen informatie over beschikbare keuzemodulen (Kies Op Maat, Mastersportal), en een derde groep probeert zo compleet mogelijk het onderwijs te beschrijven (XCRI, Common Cartridge, MLO).

4.3 Conclusies waarnemingen in de praktijk

4.3.1 Beantwoording van de deelvragen

C1 Welke initiatieven bestaan reeds met betrekking tot standaardisatie van onderwijsaanbod?

Er is een groot aantal initiatieven welke transparantie van het onderwijsaanbod ondersteunen. De initiatieven die in dit onderzoek aandacht hebben gekregen, zijn:

- Kies Op Maat;
- Studiekeuze123;
- Studiekeuze Database;
- Hodex;
- Nuffic;
- StudyChoice.nl;
- Mastersportal.EU;
- Common Cartridge. Deze omvat:
 - Dublin Core Metadata Element Set;
 - Learning Object Metadata (LOM);
 - LOM Schema Binding;
 - IMS Content Packaging v1.2;
- Metadata for Learning Opportunities (MLO);
- eXchange of Course-Related Information (XCRI);

Ook de in ontwikkeling zijnde standaard van RS3G en het CEN Europass initiatief zijn in dit onderzoek aan bod geweest. Het resultaat van RS3G is echter nog niet gereed en Europass valt buiten de scope van het onderzoek.

C2 Welke elementen komen herhaaldelijk terug in deze initiatieven?

Alle initiatieven bieden een metamodel voor onderwijsaanbod. Informatieobjecten die in bijna alle metamodellen bestaan zijn: Beschrijving, Contactgegevens, Financiële informatie / Collegegeld, Locatie Adres, Onderwerp / vakgebied, Onderwijsvorm (Voltijd / Deeltijd), Opleiding (Aanbieder), Planning (Instroommomenten, lestijden), Studielast (EC), Taal, Toelatingseisen, Uitstroomniveau (A.D., Bachelor / Master).

C3 Op welke plekken wijken deze initiatieven sterk van elkaar af?

Er bestaan informatieobjecten die door 30% tot 75% van de initiatieven zijn ondersteund: (Internationale) Samenwerkingsverbanden, Accreditatiegegevens, Classificatie, Eindtermen, Inschrijf- / Aanmeldgegevens, Samenstelling van het onderwijsprogramma, Toetsing, Type Vak (Minor / Keuzemodule).

Er bestaan informatieobjecten die maar door 1 of 2 initiatieven worden ondersteund: Aansluiting naar vervolgopleiding, Arbeidsmarkt (uitzicht op werk), Hulp bij verkrijgen verblijfsvergunning, Informatie over het land, Locatie Studentoordeel, Manier van lesgeven, Open Dagen, Opleiding (Student beoordelingen, Rechten en eigenaarschap).

Dit heeft mede te maken met diversiteit in doelstellingen van de initiatieven. Sommige initiatieven communiceren informatie over opleidingen van een instelling (HODEX, Studiekeuze123, Nuffic), andere initiatieven geven voornamelijk informatie over beschikbare keuzemodules (Kies Op Maat, Mastersportal), en een derde groep probeert zo compleet mogelijk het onderwijs te beschrijven (XCRI, Common Cartridge, MLO).

Daarnaast kennen de initiatieven sterk verschillende invalshoeken. De meeste initiatieven zijn vooral *diep*, zij gaan uit van de eisen die het onderwijsdomein aan een standaard stelt. Enkele initiatieven zijn vooral *breed*, zij gaan uit van de vraag die het keuzeproces van de student stelt. Daarnaast zijn initiatieven gericht op beheer van data (Studiekeuze database), uitwisseling van informatie (Hodex, MLO, XCRI, Common Cartridge), of het bieden van een overzicht (Kies Op Maat, Mastersportal.EU, Nuffic, Studiekeuze123, StudyChoice.nl). Figuur 11 geeft een overzicht.

C4 *Hoe plannen studenten binnen de instellingen in het hoger onderwijs hun inter-institutionele loopbaan in het algemeen?*

In het algemeen tracht de student rationeel tot een besluit te komen, hoewel alternatieve keuzestijlen (emotioneel, impulsief, uitstellend e.a.) ook een rol spelen. De student wordt daarbij niet geholpen door een groot aanbod alleen. Een groot aanbod op zichzelf leidt tot *niet* kiezen, *verkeerd* kiezen, *spijt* van de gemaakte keuzes en daarmee tot *switchen*, zeker als het aanbod niet overzichtelijk is. Het blijkt dat studenten behoefte hebben aan:

- Vindbaarheid van informatie;
- Kwaliteit en beschikbaarheid van informatie;
- Structurering van de keuzeopties;
- Beschikbaarheid van de minor;
- Planmoment van de minor.

Van de student wordt een actieve houding verwacht. Maar het is voor de jongvolwassene moeilijk zelf de studieloopbaan te overzien. Zowel de persoonlijkheid als de vereiste fysieke bedrading is nog onderontwikkeld. Echter, de snel in dynamiek winnende maatschappij vraagt om (vereist!) zelfsturende deelnemers! Het onderwijs kan hierbij helpen door het bieden van een loopbaangerichte begeleiding.

De 'agency-factor' wordt meerdere malen genoemd. Kennelijk is het belangrijk dat de student weet

- Waar hij staat;
- Waar hij naar toe gaat (wil gaan);
- Wat de student *kan* en *is* na afloop;
- Hoe hij dat doel kan bereiken;
- Wat de ingangseisen zijn voor het te doorlopen traject.

Een andere belangrijke voorwaarde is dat het onderwijs naast een loopbaangerichte leeromgeving ook gekenmerkt wordt door een loopbaangerichte programma organisatie.

C5 *Welke theorieën liggen hieraan ten grondslag?*

Informatie over het keuzeproces van de student is gevonden in onderzoeken naar studieloopbaan processen (Kuijpers, 2007), ervaringen in het voortgezet onderwijs met de tweede fase en studiehuis (Huijssoon & Groenewegen, 2005), ontwikkeling van jongvolwassenen (Luken, 2008) en selectieprocessen (Schwartz, 2005) (Beekers, 2006) (Vreugdenhil, 2007).

C6 *Is er in dit planningsproces verschil tussen de HBO en WO student?*

Er is geen verschil waargenomen.

C7 *Wat is er bekend over de effectiviteit van deze studieloopbaan planningsprocessen?*

Wanneer alleen een loopbaan gerichte begeleiding (programma organisatie) wordt aangeboden terwijl het studieprogramma aanbod gericht is, of er wordt vraaggestuurd onderwijs aangeboden maar de student ontvangt daarbij geen begeleiding, dan is het effect van vraagsturing geringer. De student moet leren zijn weg te vinden in een vraaggestuurde omgeving en het meest effectief blijkt het aanbod van vraaggestuurd onderwijs (loopbaangerichte leeromgeving) ondersteund door een loopbaangerichte programmaorganisatie. De mate van vrijheid die de student geniet kan hierbij in de loop van het programma toenemen.

C8 *Welke conclusies kunnen worden getrokken ten aanzien van de huidige praktijk?*

De student probeert rationeel tot een besluit te komen. De diversiteit van het onderwijs en het grote aanbod van studierichtingen maken het de student daarbij niet eenvoudig. Naast rationaliteit spelen alternatieve keuzestijlen (emotioneel, impulsief, uitstellend e.a.) ook een rol, en een groot aanbod op zichzelf leidt tot *niet* kiezen, *verkeerd* kiezen, *spijt* van de gemaakte keuzes en daarmee tot *switchen*. Voor de jongvolwassene is begeleiding in het keuzeprocess erg belangrijk.

De meeste initiatieven zijn niet ingericht op het geven van begeleiding en bieden een aanbod gerichte service. Zij beperken zich strikt tot het communiceren van het onderwijsaanbod. Dit is op diverse manieren ingericht.

Enkele initiatieven bieden een vraag gerichte service, en trachten de student te helpen bij het maken van keuzes, door het bieden van *nog meer* informatie en ook door het op een hoger niveau (kennis) structureren van de informatie (door middel van het geven van uitleg).

5 Vaststellen en valideren van ontwerpcriteria

Op basis van de beschouwing van theorieën met betrekking tot standaardisatie en informatie publicatie en de Europese ontwikkelingen is voor de standaardisatie van de beschrijving van het onderwijsaanbod een reeks ontwerp-eisen vastgesteld. Daarna is gekeken naar de praktijk van de huidige initiatieven en het studieloopbaanproces, met als resultaat een pakket van eisen 'vanuit de praktijk'. Welk beeld ontstaat er als deze twee invalshoeken met elkaar worden geconfronteerd? In hoeverre versterken deze twee beelden elkaar, vullen zij elkaar aan of spreken zij elkaar tegen?

5.1 Analyse

In de analyse van de resultaten worden de verschillende eisen die volgden uit de theoretische invalshoek vergeleken met de invulling die in de praktijk is gevonden. Eerst wordt de eis genoemd die is gevonden in het theoretisch raamwerk. Daarna volgt een bespreking van de situatie die is aangetroffen in de praktijk. Uit deze vergelijking volgt een conclusie.

5.1.1 Eisen vanuit theorieën op het gebied van standaardisatie

5.1.1.1 Bespreking

1. *De standaard is gebaseerd op open, leverancier en technologie onafhankelijke bouwstenen.*
Hoewel dit aspect geen onderdeel was van dit onderzoek, lijkt het er op dat de initiatieven inderdaad niet gedreven zijn door eisen die een specifieke leverancier stelt aan gegevensformaten. Belangrijke aspecten voor de student zijn de beschikbaarheid en de planning van het onderwijs. Het is te beargumenteren dat de student er bij gebaat is als op dit gebied ook een standaard inrichting wordt afgesproken.
2. *De standaard kent een beperkte omvang.*
De student wordt geholpen door een heldere structurering. Het beperken van de omvang van een standaard kan daarbij helpen. We kunnen echter zien dat vrijwel alle initiatieven een brede (totaal)oplossing nastreven. Dat kan leiden tot verwarring, de verschillende initiatieven kennen een overlap in informatie die wordt geboden en dat opent de weg tot conflicterende beschrijvingen. Het is beter standaarden voor een omvangrijk ontwerpgebied modulair op te bouwen uit kleinere eenheden.
3. *De standaard is uitdrukkelijk gericht op één abstractieniveau uit het model voor informatievoorziening (1 data, 2 informatie, 3 kennis of 4 intelligentieniveau).*
Wat we kunnen waarnemen in figuur 11, is dat de meeste standaarden inderdaad gericht zijn op één niveau. Sommige standaarden groeien van het informatie- naar het kennisniveau. Dit sluit aan bij het volgende punt.
4. *Als de standaard zich richt op het niveau 2 t/m 4, dan zal deze een basis moeten vinden in een geaccepteerde standaardisatie van de onderliggende niveaus;*
In veel gevallen is niet helder geworden wat de bron (standaard op dataniveau) is voor een initiatief op informatieniveau. Dat wil overigens niet zeggen dat deze niet bestaat, er is in dit onderzoek niet uitdrukkelijk naar dit aspect gekeken.
5. *De standaard heeft een eigenaar;*
Voor diverse standaarden is duidelijk een beherende organisatie of verantwoordelijke te identificeren. Dit is met name van belang omdat vanuit het gezichtspunt van het studiekeuzetraject van de student een passende Quality of Service (QoS) vereist is. Deze QoS omvat minimaal vindbaarheid, betrouwbaarheid en geldigheid van de informatie. Zonder een duidelijke eigenaar zal het een ingewikkelde zaak zijn om een QoS te garanderen.
6. *De ontwikkeling vindt plaats in samenwerking tussen alle participerende partijen;*
Het is bij veel initiatieven niet duidelijk of, en zo ja hoe, dit aspect vorm heeft gekregen. Wel is gevonden dat de student gebaat is bij een heldere en eenduidige informatievoorziening, een aspect dat gebaat lijkt te zijn bij samenwerking door participerende partijen.
7. *De standaard ondersteunt expliciet / is gekoppeld aan een doelstelling van het hoger onderwijs;*
Wat we kunnen zien is dat veel standaarden expliciet een invulling geven aan een doelstelling binnen het hoger onderwijs. De rode lijn is dat de standaarden invulling willen geven aan de eis tot transparantie. Verschillen zijn te zien in de mate van detail (informatie geven over opleiding, vakkenpakket of het bieden van een totaalbeeld), een aanbod- of vraaggerichte

visie, en abstractieniveau (ruwe data, informatie, kennis). In de invulling van dit alles is echter geen duidelijke scherpe afbakening te zien, de initiatieven vertonen overlap en leggen eigen accenten.

8. *De standaard kent een brede acceptatie in het hoger onderwijs;*
Het onderzoek heeft hier niet expliciet naar gekeken. Wel is zichtbaar geworden dat er een aantal initiatieven bestaat dat overlap kent. Vanuit de invulling van het studieloopbaanproces is de aanwezigheid van meerdere, aanvullende en mogelijk conflicterende initiatieven niet gewenst.
9. *De standaard maakt afwijken van de afspraken zo veel mogelijk overbodig;*
Voor de student is vindbaarheid, kwaliteit en structurering van de keuzeopties erg belangrijk. Afwijken van afspraken kan inhouden dat in deze aspecten iets verandert, hetgeen het keuzeproces kan compliceren. Een efficiënte inrichting van studieloopbaanprocessen vraagt om een strak gehanteerde standaard.
10. *In geval dat er onverhoopt toch een noodzaak bestaat om van de standaard af te wijken, dan bestaat hiervoor een formeel besluitvormingstraject.*
Hierbij geldt dezelfde waarneming als gedaan bij de voorgaande eis.

5.1.1.2 Conclusies

Op sommige gebieden conflicteren bestaande initiatieven en praktijken met de theorieën op het gebied van standaardisatie en met eisen vanuit studieloopbaanprocessen. De theorieën op het gebied van standaardisatie zijn in lijn met de eisen vanuit de studieloopbaanprocessen en keuzeprocessen van de student. De gewenste beperkte scope van een standaard mag in lijn zijn met studieloopbaanprocessen, de meeste initiatieven proberen een rijke standaard neer te zetten en dit leidt tot verbreding, overlap (doublures) en daarmee mogelijk tot conflicten in de informatieverstrekking aan de student. Belangrijk is dat er een duidelijke eigenaar van een standaard kan worden aangewezen, met name omdat het studiekeuzeproces een gegarandeerde Quality of Service vereist. Het vaststellen van deze QoS en afwijken van de standaard vereist goed overleg. Een vrije studiekeuze vraagt ook om afspraken op het gebied van planning en roostering van het onderwijs.

5.1.2 *Eisen vanuit theorieën op het gebied van publiceren van informatie*

5.1.2.1 Bespreking

1. *De opmaak van gegevens zal voldoen aan standaarden zoals gedefinieerd door W3C;*
In de praktijk zien we dat diverse initiatieven zich richten op het Web als informatiedrager. De technische standaarden die hier gekozen worden lijken inderdaad in lijn met de eisen gesteld door het World Wide Web Consortium (W3C). In hoeverre daadwerkelijk de W3C conventies worden nageleefd is niet onderzocht.
2. *De standaard bevat een gering aantal data typen;*
In dit onderzoek is dit aspect niet onderzocht.
3. *Informatie kan het beste worden gebundeld en aangeboden in voor de student zinvolle services;*
In het algemeen tracht de student rationeel tot een besluit te komen. Een goede samenhangende service lijkt aan dit streven tegemoet te komen. Of de services zoals aangeboden door de initiatieven inderdaad de voor de student zinvolle services zijn, is onbekend.
4. *Het is niet vereist één standaard voor het gehele onderwijsdomein in de EHEA te definiëren. Het is mogelijk verschillende standaarden te combineren tot een federatieve architectuur;*
Ontwikkelingen in nationaal verband coördineren is wellicht al een complex vraagstuk, het kader van de Europese ontwikkelingen voegt hier nog een extra uitdaging aan toe. Het focussen van standaarden op een specialisatiegebied kan de complexiteit verkleinen. Een federatie impliceert dat er afspraken zijn op de raakvlakken van de federatieve eenheden. Binnen het gebied van de deelnemer aan de federatie bestaat dan ruimte voor autonomie. Dit gedachtegoed is nog niet waargenomen binnen de initiatieven.
5. *Vertaling van informatie tussen standaarden vereist de inzet van een intermediair;*
Een intermediair (broker of bus) brengt vraag en aanbod bij elkaar. Voorbeelden daarvan zijn er al vele (figuur 11: initiatieven op informatie niveau).

6. *Het standaardiseren op semantisch niveau is mogelijk binnen een beperkt domein;*
Soms is het aanbieden van alleen informatie onvoldoende, maar is het aanbieden van informatie op een hoger aggregatieniveau vereist (semantisch niveau). Dit gaat gepaard met een behoorlijke inspanning en de technologie op dit gebied is nog niet volwassen. Het is al wel aantoonbaar mogelijk in informatiedomeinen met een beperkte scope. De mogelijkheden van een federatieve architectuur ondersteunen deze aanpak.
7. *Standaardiseren op semantisch niveau vereist de ontwikkeling van een ontologie;*
In de begeleiding van de studenten bij hun studiekeuzetraject is de 'agency' factor meermalen genoemd. Voor de student is het belangrijk te weten
 - Waar hij staat;
 - Waar hij naar toe gaat;
 - Wat de student na afloop *kan* en is;
 - Hoe de student dat doel kan bereiken;
 - Wat de ingangseisen zijn voor het te doorlopen traject.

Inrichting van begeleiding op dit niveau vereist de ontwikkeling van een ontologie van het hoger onderwijs. De ontologie leidt tot het aanbieden van kennis.

8. *Het is aan te bevelen de ontologie van een service vorm te geven vanuit het gezichtspunt van de student, de aanbieder van de service, en het achterliggende proces van voortbrenging.*
Het gebruik van ontologieën is nog niet gemeengoed. Wel is zichtbaar dat sommige initiatieven zich richten op de vraag van de student en andere initiatieven meer het onderwijsaanbod als uitgangspunt gebruiken.
9. *De ontwikkeling van een ontologie is vooral zinvol als deze door informatiesystemen geïnterpreteerd kan worden en dus geformaliseerd is.*
Enkele initiatieven bieden hun ontologie nu 'losjes' aan in de vorm van een beschrijvende tekst. Het is daarom met de huidige oplossingen nog niet mogelijk om met behulp van agent technologie de student proactief te ondersteunen in zijn studiekeuzeprocess en het studieaanbod naar het *intelligentieniveau* te promoveren.

5.1.2.2 Conclusies

Over het algemeen lijken de inrichting van initiatieven en eisen vanuit de studieloopbaan aan te sluiten op theorieën met betrekking tot elektronische publicatie van informatie. Op het gebied van het toepassen van ontologieën kan voor de student nog veel gewonnen worden. De huidige initiatieven zijn veelal nogal omvangrijk en trachten vaak een zo rijk mogelijke oplossing aan te bieden. Aanbrengen van focus kan voor de student zinvol zijn, waarbij verschillende standaarden in een federatie tóch een brede oplossing kunnen bieden. Dit gedachtegoed is in de initiatieven niet altijd zichtbaar. Wel is te zien dat sommige initiatieven samenwerken om een service aan te bieden.

5.1.3 *Eisen vanuit Europese ontwikkelingen*

5.1.3.1 Bespreking

1. *De standaard ondersteunt de internationale vindbaarheid van onderwijsaanbod;*
Initiatieven zijn nationaal en internationaal gericht. Het door Nuffic ontwikkelde initiatief toont aan dat de internationale student extra ondersteuning nodig heeft op het gebied van verwerven van verblijfsvergunningen, kennis van het land en overnachtingadres.
2. *De standaard ondersteunt naast beschrijvingen voor kwalificaties in het "two-cycle" systeem ook alternatieve bachelor/master trajecten;*
Verschillende landen hebben het two-cycle systeem divers ingericht. Nederland erkent bijvoorbeeld ook de Associate Degree. Of de initiatieven deze diversiteit ondersteunen is niet onderzocht.
3. *De standaard ondersteunt naast de beschrijvingen van major en minor eenheden ook alternatieve onderwijseenheden;*
Naast minors bieden instellingen ook vakken of hele opleidingsjaren als separate keuze aan. Bij sommige initiatieven is gezien dat deze flexibiliteit werd geboden.

4. *De standaard bevat accreditatie informatie over een opleiding;*
Zie bij punt 6)
5. *De standaard sluit aan bij een classificatiesysteem voor opleidingen;*
Zie bij punt 6)
6. *De standaard biedt ruimte voor ranking van opleidingen;*
Voor 4), 5) en 6) geldt dat het niet duidelijk is in hoeverre studenten zich laten leiden door deze gegevens. Informatie met betrekking tot accreditatie geeft impliciet informatie over bekostiging van een opleiding. Classificatie en ranking wordt (nog) niet geboden maar enkele initiatieven publiceren wel informatie over de mening van studenten over het instituut, de opleiding en de vestigingsplaats. In sommige gevallen onderzoekt de Nuffic de kwaliteit van een buitenlandse opleiding.
7. *De standaard is door alle studenten binnen de EHEA te begrijpen;*
 - a. *Zij ondersteunt meertaligheid,*
 - b. *Of kent als voertaal Engels.*Sommige initiatieven presenteren zich alleen in de nationale taal, of alleen in het Engels of zijn meertalig. Bij meertaligheid van een website is soms de content tóch in de nationale taal.
8. *De standaard is gebaseerd op een voor studenten herkenbare ontologie.*
Zie hiervoor de bespreking van punten 7) en 8) van de vorige paragraaf.

5.1.3.2 Conclusies

Internationalisatie stelt specifieke eisen aan standaarden voor de beschrijving van onderwijsaanbod. Ondanks het ontstaan van de EHEA is er sprake van diversiteit (ook bij de inrichting van het two-cycle systeem) en zijn er verschillen in kwaliteit. Daarnaast werpen landsgrenzen nog steeds extra barrières op, zoals het verkrijgen van verblijfsvergunningen, overnachtingadressen en is de taal een issue.

5.2 Ontwerpcriteria voor standaarden voor onderwijsaanbod

De lijst met ontwerpcriteria ontstaat door de combinatie van de verschillende deellijsten, en deze te herstructureren naar het gezichtspunt van de diverse *stakeholders*.

Techniek

1. De standaard is gebaseerd op open, leverancier en technologie onafhankelijke bouwstenen;
2. De opmaak van gegevens zal voldoen aan standaarden zoals gedefinieerd door W3C;

Granulariteit

1. De standaard kent een beperkte omvang;
2. De standaard bevat een gering aantal data typen;
3. Het is niet vereist één standaard voor het gehele onderwijsdomein in de EHEA te definiëren. Het is mogelijk verschillende standaarden te combineren tot een federatieve architectuur;
4. Vertaling van informatie tussen standaarden vereist de inzet van een intermediair;

Niveau

1. De standaard is uitdrukkelijk gericht op één abstractieniveau uit het model voor informatievoorziening (1 data, 2 informatie, 3 semantisch (kennis) of 4 intelligentieniveau);
2. Als de standaard zich richt op het niveau 2 t/m 4, dan zal deze een basis moeten vinden in een geaccepteerde standaardisatie van de onderliggende niveaus;
3. Het standaardiseren op semantisch (kennis)niveau is mogelijk binnen een beperkt domein;
4. Standaardiseren op semantisch (kennis)niveau vereist de ontwikkeling van een ontologie;
5. De standaard is gebaseerd op een voor studenten herkenbare ontologie;
6. De ontologie van een service vorm is te geven vanuit het gezichtspunt van de student, de aanbieder van de service, en het achterliggende proces van voortbrenging;
7. De ontwikkeling van een ontologie is vooral zinvol als deze door informatiesystemen geïnterpreteerd kan worden en dus geformaliseerd is.

Organisatie

1. De standaard heeft een eigenaar;
2. De ontwikkeling vindt plaats in samenwerking tussen alle participerende partijen;
3. De standaard maakt afwijken van de afspraken zo veel mogelijk overbodig;
4. In geval dat er onverhoopt toch een noodzaak bestaat om van de standaard af te wijken, dan bestaat hiervoor een formeel besluitvormingstraject.

Onderwijsinstelling

1. De standaard ondersteunt expliciet / is gekoppeld aan een doelstelling van het hoger onderwijs;
2. De standaard kent een brede acceptatie in het hoger onderwijs;
3. De standaard ondersteunt de internationale vindbaarheid van onderwijsaanbod;
4. De standaard ondersteunt naast beschrijvingen voor kwalificaties in het "two-cycle" systeem ook alternatieve bachelor/master trajecten;
5. De standaard ondersteunt naast de beschrijvingen van major en minor eenheden ook alternatieve onderwijseenheden;
6. De standaard bevat accreditatie-informatie over een opleiding;
7. De standaard sluit aan bij een classificatiesysteem voor opleidingen;
8. De standaard biedt ruimte voor ranking van opleidingen;

Nationale student

1. Informatie kan het beste worden gebundeld en aangeboden in voor de student zinvolle services;
2. De standaard omvat een beschrijving van relevante ingangseisen;

3. De standaard omvat een beschrijving van relevante eindkwalificaties
 - a. Wat *kan* of *is* de student;
4. De standaard omvat planningstechnische informatie
 - a. Startmoment,
 - b. Lesmomenten;
5. De standaard kent een *voor de student* heldere structurering;
6. De standaard garandeert een passende Quality of Service, minimaal omvattend garanties over
 - a. Vindbaarheid,
 - b. Betrouwbaarheid en
 - c. Geldigheid van de informatie;

Internationale student

1. De standaard is door alle studenten binnen de EHEA te begrijpen
 - o Zij ondersteunt meertaligheid,
 - o Of kent als voertaal Engels.
2. De standaard ondersteunt de student bij
 - a. Het verwerven van verblijfsvergunningen,
 - b. Verkrijgen van kennis over het land van de instelling,
 - c. Het vinden van een overnachtingadres.

5.3 Beantwoording van de onderzoeksvragen

(A) *Aan welke criteria moet een standaard voor het beschrijven van onderwijsaanbod voldoen om tegemoet te komen aan de wens om een sluitend studieplan te kunnen laten samenstellen door een student en studieloopbaanbegeleider in een inter-institutionele context binnen Nederland?*

De totale lijst met criteria is weergegeven in paragraaf 5.2.

(B) *Welk pakket van eisen dient op basis van theorie en wetgeving te worden gehanteerd met betrekking tot de beschrijving van het onderwijsaanbod?*

Het pakket met eisen volgend uit Europese ontwikkelingen en theorie is weergegeven in paragraaf 3.3.8.

(C) *Op welke wijze ondersteunen bestaande initiatieven en instellingen in het hoger onderwijs de student nu bij de planning van zijn/haar studieloopbaan?*

De ondersteuning van de student door middel van de huidige initiatieven is weergegeven in paragrafen 4.1.8 en 4.2.5.

6 Tot Slot

Grootse resultaten vragen om standaard bouwstenen. Maar hoe komt de standaard tot stand, wat is de juiste standaard en wie durft hier in te investeren?

*“Een standaard is pas een standaard als deze door meerdere partijen wordt gerespecteerd en gebruikt. Echter partijen streven naar (en wachten op) een **stabiele** standaard, d.w.z. één met een transparant, het liefst open, beheer. Maar het beheer van een standaard wordt pas interessant zodra deze daadwerkelijk wordt gebruikt.”*

Dilemma van Böhl¹⁰

In het hoger onderwijs zien we toch al een flink aantal initiatieven, dat gericht is op het bieden van transparantie, het standaardiseren van de beschrijving van het onderwijsaanbod. Er zijn kennelijk diverse triggers die de ontwikkeling van een standaard teweeg brengen en het dilemma van Böhl doorbreken. Het aanbod is echter nogal pluriform, en als we kijken naar de eisen die volgen uit standaardiseren van gegevens, aanbieden van informatie op het World Wide Web, de Europese ontwikkelingen en het studiekeuzeprocess van de student dan pakt deze pluriformiteit niet in alle gevallen positief uit. Dit onderzoek heeft zich evenwel niet gericht op een beoordeling van de huidige initiatieven, maar heeft de huidige initiatieven geïnventariseerd teneinde tot een complete lijst met ontwerpcriteria te komen.

Daarnaast is duidelijk geworden dat de transparantie van het onderwijsaanbod niet gegarandeerd is met het tonen van informatie over het aanbod. Vereist is ook de ontwikkeling van een formele *ontologie*, een metabeschrijving van het onderwijsaanbod waardoor de student niet alleen informatie maar ook *kennis* aangereikt krijgt. Deze noodzaak is overigens al onderkend door verschillende initiatieven en losjes ingevuld door het aanbieden van verklarende teksten. Voor de student is het belangrijk te weten -Waar hij staat, -Waar hij naar toe gaat, -Wat de student na afloop kan en is, -Hoe de student dat doel kan bereiken en -Wat de ingangseisen zijn voor het te doorlopen traject. ‘Europa’ komt daarmee weer een stapje dichterbij en de kans op een aan de verwildering van de maatschappij tegengestelde beweging neemt daarmee toe.

Ten slotte is vastgesteld dat het definiëren van een brede, allesomvattende standaard niet noodzakelijk is, en misschien zelfs wel contraproductief werkt. Webtechnologieën maken het mogelijk meerdere, gespecialiseerde standaarden te laten samenwerken, waardoor een federatieve architectuur ontstaat. Dit heeft als voordeel dat een mix van best passende standaarden kunnen samenwerken, waarbij op deelgebieden een gestructureerde ontologie kan worden ontwikkeld. De vraag is dan uiteraard: welke standaarden leveren een optimale mix?

¹⁰ Frans de Liagre Böhl, Surffoundation, uitspraak gedaan tijdens interview

7 Bibliography

- Akkermans, H., Baida, Z., Gordijn, J., Peña, N., Altuna, A., & Laresgoiti, I. (2004, july / august). Value Webs: Using Ontologies to Bundle Real-World Services. *IEEE Intelligent Systems*, Vol 19, No. 4 .
- Allen, P. (2006). *Service Orientation*. Cambridge: Cambridge University Press.
- Alliance, C. C. (2009). *Common Cartridge Working Group*. Retrieved 12 1, 2009, from IMS Global Learning Consortium: <http://www.imsglobal.org/commoncartridge.html>
- Bartelse, J., & Vught, F. v. (2009). The European higher education classification: objectives and concepts. In F. A. Vught, *Mapping the higher education landscape: towards a European classification of higher education* (pp. 56-69). Dordrecht: Springer.
- Beekers, P. (2006). *Kiezen is een Kunst*. Amersfoort: CPS Onderwijsontwikkeling en advies.
- Berg, M. v., & Steenbergen, M. v. (2004). *DYA, Stap voor stap naar professionele enterprise-architectuur*. Den Haag: Academic Service.
- Berners-Lee, T., Hendler, J., & Lassila, O. (2001, 5). The Semantic Web. *Scientific American* .
- Boterenbrood, F., & Riet, P. v. (2008, 5). Bonje door Bologna? Consequenties voor de ontwikkeling van proces- en informatiearchitectuur. *Th&ma* , pp. 40 - 47.
- Broers, H. (2007). *Onrust in de wijngaard, de wording van Windesheim*. Zwolle: Waanders.
- Cemmell, J. (2006). European students in the periphery of the bologna process. In V. Tomusk, *Creating the European Area of Higher Education* (p. 252). Dordrecht: Springer.
- Chaffey, D. (2008). *E-business en e-commerce, een management perspectief*. Amsterdam: Pearson Education Benelux.
- Chudoba, K. M., Lu, M., Watson-Manheim, M. B., & Wynn, E. (2004, 07). *How virtual are we? Measuring Virtuality and Understanding Its Impact in a Global Organization*. Retrieved 02 15, 2009, from Redesign Research: <http://redesignresearch.com>
- Coleman, D. (2006). *Emotional Intelligence*. New York: Bantam Dell.
- Damme, D. v. (2009). The search for transparency: Convergence and diversity in the Bologna process. In F. A. Vught, *Mapping the higher education landscape: towards a European classification of higher education* (pp. 39-55). Dordrecht: Springer.
- Eecke, P. d., Pinto, P., & Egyedi, T. (2008, 08). *EU Study on the specific policy needs for ICT standardisation*. Retrieved 02 25, 2009, from EU Study on the specific policy needs for ICT standardisation: <http://www.ictstandardisation.eu/>
- Enders, J. (2003). Governing the Academic Commons: About blurring boundaries, blistering organizations and growing demands. *Inaugurale rede* . University of Twente.
- Es, R.-J. v., Gerwen, N. v., Lighthart, A., Rooij, R. v., & Graave, J. (2005). *Service-Oriented Architecture*. Den Haag: Academic Service.
- European Commission. (2009, 06 23). *The Bologna Process - Towards the European Higher Education Area*. Retrieved 12 10, 2009, from European Comission Education & Training: <http://ec.europa.eu/education>
- European Commission. (2009a, 04 28-29). *The Bologna Process 2020 - The European Higher Education Area in the new decade*. Retrieved 12 14, 2009, from The official Bologna Process website 2007-2010: <http://www.ond.vlaanderen.be/hogeronderwijs/Bologna/>
- European Commission. (2005). *The framework of qualifications for the European Higher Education Area*. Retrieved 12 10, 2009, from The official Bologna Process website 2007-2010: <http://www.ond.vlaanderen.be/hogeronderwijs/Bologna>
- Gartner. (2009b, 07 21). *Hype Cycle for Emerging Technologies, 2009*. Retrieved 01 30, 2010, from Gartner: www.gartner.com
- Gartner. (2009a, 07 28). *Hype Cycle for Mobile Device Technologies, 2009*. Retrieved 01 29, 2010, from Gartner: www.gartner.com

- Goodhue, D. L., Wybo, M. D., & Kirsch, L. J. (sept 1992). The Impact of Data Integration on the Costs and Benefits of Information Systems. *MIS Quarterly*, Vol. 16, No. 3 , 293-311.
- Gruber, T. R. (1993). A Translation Approach to Portable Ontology Specifications. *Knowledge Acquisition*, 5(2) , pp. 199-220.
- HBO-Raad. (2009). *Forum voor praktijkgericht onderzoek*. Retrieved 12 14, 2009, from Forum voor praktijkgericht onderzoek: <http://www.lectoren.nl/>
- Hohpe, G., & Woolf, B. (2008). *Enterprise Integration Standards*. Boston: Pearson Education, Inc.
- Huijssoon, B., & Groenewegen, P. (2005). *Zeven jaar tweede fase, een balans*. Retrieved 4 2009, from Tweede fase adviespunt: www.tweedefase-loket.nl
- Huisman, J. (2008). Shifting Boundaries in higher education, Dutch hogescholen on the move. In J. Taylor, J. B. Ferreira, M. d. Machado, & R. Santiago, *Non University Higher Education in Europe* (pp. 147-167). Dordrecht: Springer.
- iCoper. (2009). *CEN Metadata for Learning Opportunities (MLO)*. Retrieved 2 12, 2009, from iCoper best practices network: <http://www.icoper.org/icoper-big-picture/needs-analysis/Competency%20Development%20WG/related-standards/cen-metadata-for-learning-opportunities-mlo>
- IMS. (2004, 05 20). *IMS Meta-data Best Practice Guide for IEEE 1484.12.1-2002 Standard for Learning Object Metadata* . Retrieved 1 12, 2009, from IMS Global: http://www.imsglobal.org/metadata/mdv1p3pd/imsmd_bestv1p3pd.html
- Josuttis, N. M. (2007). *SOA in Practice*. Sebastopol: O'Reilly Media.
- Kuijpers, M. (2007, 11 2). *Loopbaanontwikkeling in het beroepsonderwijs; draagvlak en daadkracht, Intreerede Marinka Kuijpers*. Retrieved 2009, from Portaal Haagse Hogeschool: <http://portal.hhs.nl>
- Kuijpers, M. (2003). *Loopbaanontwikkeling, Ph.D. Thesis*. Retrieved 2009, from University of Twente: <http://www.utwente.nl/ub/>
- Kwiek, M. (2006). Emergent European Educational Policies under Scrutiny. In T. Voldemar, *Creating the European Area of Higher Education* (pp. 87-112). Dordrecht: Springer.
- Laclavík, M. (2005, 06). *Ontology and Agent based Approach for Knowledge Management*. Retrieved 06 2010, from Slovak Academy of Sciences: http://laclavik.net/publications/phd_2005-06-20.pdf
- Lans, R. v. (2009a, 5 20). SLB Coördinator Haagse Hogeschool. (F. Boterenbrood, Interviewer)
- Lans, R. v. (2009b, 11 16). SLB Coördinator Haagse Hogeschool. (F. Boterenbrood, Interviewer)
- Lectorenplatform. (2006). *Lectoren bij hogescholen*. Diemen: Villa Grafica.
- Luken, T. (2008). De (on)mogelijkheid van nieuw leren en zelfsturing. In M. Kuijpers, & F. Mijers, *Loopbaanleren, Onderzoek en praktijk in het onderwijs* (pp. 127 - 151). Antwerpen - Apeldoorn: Garant.
- Magna Charta Universatum. (1988, 09 11). *Magna Charta van Europese Universiteiten (Dutch)*. Retrieved 12 14, 2009, from Magna Charta Observatory: <http://www.magna-charta.org>
- Ministerie van Onderwijs, C. e. (2009). *Thema's Onderwijs*. Retrieved 12 10, 2009, from Ministerie van Onderwijs, Cultuur en Wetenschappen: <http://www.minocw.nl/ho/413/index.html>
- Murphy, C., & Persson, N. (2008). *HTML and CSS Web STandards SOLution, A Web Standardistas' Approach*. New York: Springer-Verlag.
- Nijstad, B., Duyx, B., McNeill, I., & Handgraaf, M. (2009, 09 14). *Van orientatie tot intake: Studiekeuzeprocessen*. Retrieved 10 01, 2010, from Paradox van het kiezen: <http://studiekeuzeinformatie.asp4all.nl>

- Nolan, R. L. (1979, march-april). managing the crisis in data processing. *Harvard Business review* no. 79206 .
- Olsen, J. P., & Maassen, P. (2007). European Debates On The Knowledge Institution: The Modernization Of The University At The European Level. In J. P. Olsen, & P. Maassen, *University Dynamics and European Integration* (pp. 25-54). Dordrecht: Springer.
- Onderwijsinspectie. (2009, 01 16). *Buitenlandse studenten in het hoger onderwijs*. Retrieved 12 10, 2009, from Onderwijsinspectie, Publicaties: <http://www.onderwijsinspectie.nl/site/actueel>
- PESC. (2009). *RS3G*. Retrieved 02 06, 2010, from Postsecondary Electronic Standards Council: www.pesc.org
- Philipsen, P. (2009, 4 21). Studie Loopbaan Begeleider hogeschool Windesheim. (F. Boterenbrood, Interviewer)
- Raessens, B. (2006). *E-business your business: van website tot strategie*. Purmerend: Boom Onderwijs.
- Rampersad, H. (2005). *Effectief managen van totale kwaliteit*. Utrecht: Lemme.
- Rittgen, P. (2008). *Handbook of ontologies for business interaction*. Londen: Information Science Reference.
- RS3G. (2007). *Home of RS3G*. Retrieved 2 6, 2010, from RS3G (Rome Student Systems and Standards Group): www.rs3g.org
- Schwartz, B. (2005). *The Paradox Of Choice, Why More Is Less*. New York: Harper Collins.
- Segaran, T., Evans, C., & Taylor, J. (2009). *Programming the Semantic Web, 1st Edition*. Sebastopol: O'Reilly Media, Inc.
- Sgouropoulou, C. (2010). *Guidelines on a European Learner Mobility model*. Retrieved 02 06, 2010, from CEN Workshop on 'Learning Technologies' (WS/LT): WWW.CEN.EU
- Staatsblad. (Jaargang 1997). *Staatsblad van het Koninkrijk der Nederlanden*. Retrieved 4 2009, from De wegwijzer naar informatie en diensten van alle overheden: www.overheid.nl
- Strijker, I. (2009). *Ketenintegratie in het onderwijs, een verkenning van landelijke initiatieven met behulp van ICT-middelen in de onderwijsketen*. Zwolle: Lectoraat ICT en Onderwijsinnovatie Windesheim.
- Tomusk, V. (2006). *Creating the European Area of Higher Education*. Dordrecht: Springer.
- Veen, P. d., & Jacobs, F. (2005). *Leren van Jongeren, een literatuuronderzoek naar nieuwe geletterdheid*. Utrecht: Surf.
- Verschuren, P., & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek*. Den Haag: Lemma.
- Vitvar, T., Kopecký, J., & Fensel, D. (2008, 04 04). *WSMO-LITE: Light-weight Semantic Descriptions For Services On The Web*. Retrieved 01 29, 2010, from WSMO.org: <http://wsmo.org>
- Vreugdenhil, B. (2007, 09). *Hoe kizen studenten een minor?* Retrieved 1 19, 2010, from HANovatie: kennis delen en innoveren: http://www1.han.nl/insite_new/hanovatie
- Vught, F. A. (2009). *Mapping the Higher Education Landscape*. Dordrecht: Springer.
- Vught, F. A., & Huisman, J. (2009). Diversity in European higher education: Historical trends and current policies. In F. A. Vught, *Mapping the Higher Education Landscape: towards an European classification of higher education* (pp. 17-37). Dordrecht: Springer Science + Business Media B.V.
- Wende, M. v., & Westerheijden, D. (2009). Rankings and Classifications: The need ofr a multidimensional approach. In F. A. Vught, *Mapping the higher education landscape: towards a European classification of higher education* (pp. 71-86). Dordrecht: Springer.
- Wessel, R. M. (2008). *Realizing Business Benefits from Company IT Standardization*. Tilburg: Universiteit van Tilburg.

- XCRI. (2009). *XCRI: eXchanging Course-Related Information*. Retrieved 12 2, 2009, from XCRI.org: www.xcri.org
- Zee, P. H. (2008, 03). *Vervlechting en ontvlechting van ondernemingen en informatietechnologie*. Retrieved 02 15, 2009, from Management Consult: <http://managementconsult.profpages.nl>

8 Bijlagen

8.1 Uitkomst validatie Initiatieven

De inventarisatie van de verschillende initiatieven op het gebied van standaardisatie van de beschrijving van onderwijsaanbod is gevalideerd door deskundigen van studiekeuze123, studievoorlichting (www.voorlichtingsysteem.nl), JISC, kennisnet, studyportals en Nuffic. Onderstaande figuur geeft het resultaat van de validatie. De in de figuur met rood ingekleurde vakken vertegenwoordigen informatieobjecten die een initiatief volgens de expert wel ondersteunt, maar waar in de documentatie geen bewijsvoering voor kon worden gevonden. Merk op dat de invulling van het model daarmee voor discussie vatbaar is.

Initiatief	Kies Op Maat	SK123 / SC / SKDB	Hodex	Nuffic	Mastersportal.eu	Common Cartridge	MLO	XCRI	
Informatieobject									
Beschrijving	X	X	X	X	X	X	X	X	Standaard
Contactgegevens	X	X	X	X	X	X	X	X	
Financiële informatie / Collegegeld		X	X	X	X	X	X	X	
Lokatie Adres	X	X	X	X			X	X	
Onderwerp / vakgebied	X	X	X	X	X	X	X	X	
Onderwijsvorm (Voltijd / Deeltijd)	X	X	X		X		X	X	
Opleiding (Aanbieder)	X	X	X	X	X	X	X	X	
Planning (Instroommomenten, lestijden)	X		X	X	X		X	X	
Studielast (EC)	X	X	X	X	X		X	X	
Taal	X	X	X	X	X	X	X	X	
Toelatingseisen	X	X	X	X	X		X	X	
Uitstroomniveau (A.D., Bachelor / Master)		X	X	X	X	X	X	X	
Aansluiting naar vervolgopleiding		X	X						
Accreditatiegegevens		X	X	X	X				
Classificatie		X	X			X	X	X	
Eindtermen	X			X		X	X	X	
Inschrijving / aanmeldings gegevens	X						X	X	
Manier van lesgeven				X					
Samenstelling van het onderwijsprogramma			X		X	X	X	X	
Toetsing	X	X	X				X	X	
Type Vak (Minor / Keuzemodule)	X		X	X	X		X	X	
(Internationale) Samenwerkingsverbanden		X	X	X					Verbredend
Arbeidsmarkt (uitzicht op werk)		X							
Hulp bij verkrijgen verblijfsvergunning				X					
Informatie over het land				X					
Lokatie Studentoordeel		X							
Open Dagen		X							
Opleiding (Student) beoordelingen		X							
Rechten en eigenaarschap						X			
Totaal aantal objecten	14	20	19	18	14	11	18	18	
Breed georiënteerd (%)	0	63	13	38	0	13	0	0	
Diep georiënteerd (%)	67	71	86	71	67	48	86	86	
Volgens validatie wel aanwezig, maar volgens detailinfo niet =									

Figuur 12: standaardisatie initiatieven en discussiepunten

8.2 Woordenlijst

Aansluiting naar vervolgopleiding	Een weergave van zinvolle opleidingen als vervolg op de opleiding , minor of het vak.
Accreditatiegegevens	Accreditatie-informatie van een opleiding en opleidingsinstituut.
Arbeidsmarkt (uitzicht op werk	Een beschrijving van de huidige status van de arbeidsmarkt binnen het vakgebied van de opleiding , minor of het vak.
Beschrijving	Vrije tekst, aanvullende beschrijving van de opleiding, minor of het vak.
Classificatie	Een indeling van de opleiding , minor of het vak langs verschillende dimensies zoals niveau, onderwerp, vakgebied.
Contactgegevens	Contactgegevens van de rechtspersoon die de opleiding , minor of het vak aanbiedt.
Eindtermen	Een omschrijving van de kwaliteiten die de student na het volgen van de opleiding , minor of het vak heeft verworven. Voorbeeld: <i>“na afloop van de minor is de student in staat zelfstandig een complex advies te formuleren”</i> .
Financiële informatie / Collegegeld	Een beschrijving van de kosten die zijn verbonden aan het volgen van de opleiding , minor of het vak. Dit omvat collegegelden maar ook eventuele te verwerven beurzen.
Hulp bij verkrijgen verblijfsvergunning	Ondersteuning bij het verkrijgen van toegang tot het land waar de opleiding , minor of het vak wordt aangeboden.
Informatie over het land	Informatie over het land waar de opleiding , minor of het vak wordt aangeboden.
Inschrijf- / Aanmeldgegevens	Vermelding van de contactgegevens ten behoeve van inschrijving.
Locatie Adres	Fysiek adres waar de opleiding , minor of het vak wordt aangeboden.
Locatie Studentoordeel	Een weergave van het oordeel van andere studenten over de plaats waar de opleiding , minor of het vak wordt aangeboden.
Manier van lesgeven	Klassikaal, Schriftelijk, Groepswerk, Afstandsleren et cetera.
Onderwerp / vakgebied	Het onderwerp of specialisatie van de opleiding , minor of het vak.
Onderwijsvorm (Voltijd / Deeltijd)	De vorm waarin de opleiding , minor of het vak wordt aangeboden: voltijd = gedurende werkuren, deeltijd = in de avonden en in het weekend.
Open Dagen	Informatie over aanstaande open dagen
Opleiding (Aanbieder)	De naam van de rechtspersoon welke de opleiding , minor of het vak aanbiedt.
Opleiding (Student) beoordelingen	Een weergave van het oordeel van andere studenten over de rechtspersoon die de opleiding , minor of het vak aanbiedt.
Planning (Instroommomenten, lestijden)	Informatie over de momenten waarop de opleiding , minor of het vak wordt aangeboden.
Rechten en eigenaarschap	Een beschrijving van de rechten en het eigenaarschap van de onderwijskundige producten die een rol spelen bij het aanbieden van de opleiding , minor of het vak.
Samenstelling van het onderwijsprogramma	Een weergaven van de structuur (het vakkenpakket) van de opleiding of de minor.

(Internationale) Samenwerkingsverbanden	Een opsomming van instellingen waar de rechtspersoon die de opleiding , minor of het vak aanbiedt relaties mee onderhoudt.
Studielast (EC)	De omvang van de opleiding, minor of het vak in European Credits.
Taal	De taal waarin de opleiding , minor of het vak wordt aangeboden.
Toelatingseisen	Eisen waaraan de student moet voldoen om toegang te krijgen tot de opleiding , minor of het vak. Voorbeelden zijn: vereiste vooropleiding, professionele ervaring, taalkennis.
Toetsing	Een beschrijving van toetsen en toetsvormen die worden gehanteerd in de assessments van de opleiding , minor of het vak.
Type Vak (Minor / Keuzemodule)	Nadere aanduiding van de opleiding , minor, vak of keuzemodule. Voorbeelden zijn: undergraduate degree course, undergraduate non degree course, postgraduate degree course.
Uitstroomniveau (A.D., Bachelor / Master)	Het niveau dat de student kan bereiken na het volgen van de opleiding (Associate Degree, Bachelor Degree of Master Degree).