

1

Het curriculum in het

hoger onderwijs uitgedaagd
Slottekst Erasmus+-project curriculumdesign

18 april 2018

2

3

1 SITUERING 5

2 EEN EUROPESE TENDENS NAAR MEER TRANSPARANTIE: OOK IN

VLAANDEREN 5

2.1 HET BOLOGNAPROCES 6

2.2 EUROPEAN QUALIFICATION FRAMEWORK 6

2.3 KWALITEITSZORG 6

3 WAT ZIJN LEERRESULTATEN (‘LEARNING OUTCOMES’)? 8

3.1 DOMEINSPECIFIEKE LEERRESULTATEN 8

3.2 BEOOGDE EN BEREIKTE LEERRESULTATEN 8

4 WAT IS EEN CURRICULUM? 9

4.1 MOGELIJKE DEFINITIES 9

4.2 PROFILERING VIA HET CURRICULUM 9

4.3 DE KRACHT VAN HET CURRICULUM 10

4.3.1 Multidoelstellingen 10

4.3.2 Het inclusieve curriculum 10

4.4 VERSCHILLENDE BENADERINGEN VAN HET CURRICULUM 10

4.5 EXPLICIET/IMPLICIET CURRICULUM 11

4.6 ELEMENTEN VAN HET CURRICULUM 11

5 VERHOUDING CURRICULUM/LEERRESULTATEN: DE SELECTIE VAN

LEERRESULTATEN 12

6 HOE KAN HET CURRICULUM ANTWOORDEN BIEDEN OP STEEDS MEER

MAATSCHAPPELIJKE NODEN? 14

6.1 FOCUS 14

6.2 ZELFSTANDIG LEREN (‘INDEPENDENT LEARNING’) 14

6.3 ‘UNIVERSAL DESIGN FOR LEARNING’ 15

6.4 ‘INTERWOVEN COMPETENCES’ 15

6.5 ZELFSTURING 16

4

6.6 INTERDISCIPLINARITEIT 16

6.7 ‘JOINT PROGRAMMES’ 17

6.8 WERKPLEKLEREN 17

7 CURRICULUMDESIGN IN DE INSTELLING HOGER ONDERWIJS 17

7.1 VOORTDURENDE ONTWIKKELING VAN EEN CURRICULUM 17

7.2 NOOD AAN EEN DUIDELIJKE INSTELLINGSVISIE 18

7.3 BETROKKENHEID VAN DE STAKEHOLDERS 18

7.3.1 Studenten 18

7.3.2 Docenten/staf 19

7.3.3 De ruimere maatschappij 19

7.4 HET BELANG VAN ORGANISATORISCHE ELEMENTEN VOOR

 CURRICULUMDESIGN 19

7.5 VISUALISERING RELATIE LEERRESULTATEN - CURRICULUM 20

8 PRAKTIJKVOORBEELDEN VAN CURRICULUMDESIGN VANDAAG 20

8.1 DUURZAAMHEID EN INTERNATIONALISERING IN HET CURRICULUM

 (ECOCAMPUS, VLAANDEREN) 20

8.2 21STE-EEUWSE COMPETENTIES IN HET CURRICULUM

 (ARTEVELDEHOGESCHOOL, VLAANDEREN) 21

8.3 WERELDBURGERSCHAP IN HET CURRICULUM

 (BRISTOL UNIVERSITY, VK) 21

8.4 INTERDISCIPLINARITEIT IN HET CURRICULUM 21

8.4.1 Copenhagen Business School (Denemarken) 21

8.4.2 Bachelor in global governance (University of Tor Vergata, Italië) 22

8.4.3 University colleges in Nederland 22

9 CURRICULUMDESIGN EN DE ROL VAN DE OVERHEID 22

10 OM TE ONTHOUDEN 23

5

1 Situering

De maatschappij van de 21ste eeuw staat voor een groot aantal uitdagingen op sociaal,

cultureel, economisch, demografisch en technologisch vlak. Om afgestudeerden uit het hoger

onderwijs de geschikte competenties mee te geven waarmee zij actief en zinvol kunnen

participeren en mee vormgeven aan een snel evoluerende maatschappij, worden steeds meer

eisen gesteld aan het curriculum. In die zin wordt van het hoger onderwijs in toenemende mate

verwacht dat het werkt aan internationalisering, innovatie, employability, burgerschap,

democratisering, duurzaamheid, sociaal engagement, interdisciplinariteit … Die thema’s zouden

zich op de een of andere manier moeten vertalen in het curriculum. In het kader van het

Erasmus+-project bekeek de Vlor hoe instellingen hiermee kunnen omgaan.

De Vlor voerde een Eramus+-project uit dat werd aangevraagd door het Vlaamse Ministerie van

Onderwijs en Vorming. De slottekst die vandaag voorligt, is het resultaat van de gesprekken in de

stuurgroep en de uitwisseling met deskundigen uit Europa. De stuurgroep van het project1

maakte een startnota op en legde die voor aan een kleine groep buitenlandse experten. Tijdens

een workshop in mei 20172 discussieerden zij mee over de fundamenten van de nota om zo de

uiteindelijke reflectietekst mee vorm te geven. De tekst werd ten slotte aangevuld naar

aanleiding van een Peer Learning Activity (PLA) in november 2017 (deel I)3 en in maart 2018

(deel II)4 waarin sprekers van verschillende landen een aantal praktijkvoorbeelden voorstelden.

Deze slottekst vormt echter nog geen eindpunt. De Vlor hoopt dat de tekst in de instellingen

hoger onderwijs nieuwe discussies in gang zet en verder doet reflecteren over curriculumdesign.

2 Een Europese tendens naar meer transparantie: ook in
Vlaanderen

Onder impuls van een aantal internationale tendensen heeft het Vlaamse hoger onderwijs de

laatste decennia een grondige verandering ondergaan. Een aantal van deze evoluties hebben

een rechtstreeks of onrechtstreeks effect op de manier waarop curricula vandaag vorm krijgen.

1 De stuurgroep werd opgericht binnen de Vlor en werd voorgezeten door Cis Van Den Bogaert (Universiteit Antwerpen).

De andere leden van de stuurgroep waren: Tine Aelter (Vlaamse Hogescholenraad), Jo Breda (Vlaamse

Interuniversitaire Raad), Quinten Desmyter (Vlaamse Vereniging voor Studenten), Rachelle DuBois (Vlaamse Verenging

voor Studenten), Bart Hempen (Vlaamse Hogescholenraad), Yvan Hystentruyt (Vlaamse Vereniging voor Studenten),

Emel Kilic (Socio-culturele partners), Maxime Leurquin (Vlaamse Verenging voor Studenten), Pieter Soete (Nederlands-

Vlaams Accreditatie Orgaan), Hugo Uvin (personeelsgeleding, COC), Patrick Van den Bosch (onafhankelijk waarnemer

en rapporteur, cel kwaliteitszorg Vlaamse Universiteiten- en Hogescholenraad), Ellen Vandenplas (Vlaams Ministerie

voor Leefmilieu, Natuur en Energie), Noël Vercruysse (Ministerie Onderwijs en Vorming), Piet Verhesschen (Vlaamse

Interuniversitaire Raad), Hilde Willaert (personeelsgeleding, ACOD). Het secretariaat van de stuurgroep, zowel

inhoudelijk als logistiek, was in handen van Isabelle De Ridder (Vlor) en Carine De Smet (Vlor).
2 Experten die deelnamen aan de workshop op 2 mei 2017 in Brussel: Ben Brabon (Higher Education Academy, UK), Liz

Thomas (Edge Hill University, UK), Bruce Macfarlane (University of Southhampton, UK), Michaela Horvathova (Center for

Curriculum Redesign, UK), Tine Sophie Praitz (University of Southeast Norway).
3 Deelnemende landen aan Peer Learning Activity van 16 en 17 november 2017 in Brussel: België (Vlaanderen),

Denemarken, Frankrijk, IJsland, Kroatië, Nederland, Slovenië. Verenigd Koninkrijk, Zweden.
4 Deelnemende landen aan de Peer Learning Activity van 8 en 9 maart 2018 in Rome: België (Vlaanderen), Italië en

Spanje.

6

2.1 Het Bolognaproces5

Het Bolognaproces beoogt meer transparantie te brengen in het Europese hoger onderwijs. Er is

hierbij de tendens om de drieledige structuur bachelor-master-doctoraat in te voeren in alle 48

landen van de Europese Hogeronderwijsruimte (EHEA6). Vlaanderen deed dat in 2003.7 Er wordt

bovendien geprobeerd om in Europa afstemming te vinden over het aantal studiepunten voor

bachelor en master. De invoering van ECTS8 (en ECTS-fiches) verhoogt hierbij de

vergelijkbaarheid. De Dublindescriptoren moeten waken over het beoogde niveau van bachelor,

master en doctor.

2.2 European Qualification Framework9

De invoering van een Europees kwalificatieraamwerk en de vertaling hiervan in nationale of

regionale kwalificatieraamwerken maken het mogelijk om opleidingen, ook die van het hoger

onderwijs, in te schalen in niveaus. Om deze inschaling vorm te geven, wordt gebruik gemaakt

van leerresultaten. Het raamwerk informeert samenleving, werkgevers en studenten over wat

een opleiding beoogt. Daarnaast wordt het mogelijk om opleidingen te vergelijken. Ook daarvoor

is het beschrijven van leerresultaten essentieel.

In Vlaanderen werd het Europese kwalificatieraamwerk in 2009 vertaald in de Vlaamse

kwalificatiestructuur.10 Recentelijk werd de structuur van het hoger onderwijs vervolledigd met de

zogenaamde ‘short cycle’ onder de vorm van graduaatsopleidingen.11 Graduaat, bachelor, master

en doctoraat worden ingeschaald op respectievelijk de niveaus 5, 6, 7 en 8 van de Vlaamse

kwalificatiestructuur.

2.3 Kwaliteitszorg

Een van de doelstellingen van het Bolognaproces is ook om Europese samenwerking op het vlak

van kwaliteitszorg in het Europese hoger onderwijs te bewerkstelligen en zo meer vergelijkbare

criteria en methodologieën te ontwikkelen. Hiervoor ontwikkelde de ‘European Association for

Quality Assurance’ de Standards and Guidelines for Quality Assurance in the European Higher

Education Area (ESG).12

Vlaanderen werkte aanvankelijk een (extern) kwaliteitszorgsysteem van opleidingsaccreditaties

uit. Elke opleiding werd gevisiteerd door een externe, onafhankelijke commissie, waarna een

eventuele accreditatie volgde. Door de sterke focus op de opleidingsbeoordeling kwam het

ruimere perspectief van het aanbod van de instelling in het gedrang. Daarom werd vanaf de

periode 2015-2017 gekozen voor de invoering van een instellingsreview. De instellingsreview is

een periodieke beoordeling door een externe commissie. De instellingen worden geacht een

eigen regie te ontwikkelen voor de kwaliteitsborging van hun opleidingen.

5 http://www.ehea.info/
6 European Higher Education Area.
7 Decreet betreffende de herstructurering van het hoger onderwijs in Vlaanderen, 4 april 2003.
8 European Credit Transfer System.
9 https://ec.europa.eu/ploteus/en
10 Decreet betreffende de Vlaamse kwalificatiestructuur, 30 april 2009.
11 Voorontwerp van decreet betreffende de uitbouw van de graduaatsopleidingen binnen de hogescholen en

overdrachtsmaatregelen voor de lerarenopleidingen. Eerste principiële goedkeuring door de Vlaamse regering op 14

juli 2017.
12 Standards and Guidelines for Quality Assurance in the European Higher Education Area (ESG). 2015. Brussels,

Belgium.

http://www.ehea.info/
https://ec.europa.eu/ploteus/en

7

De beoordeling van een opleiding komt tot stand op basis van een discussie met ‘peers’ en

andere deskundigen over de inhoud en de kwaliteit van de opleiding en biedt een antwoord op

drie kernvragen:

¬ Wat beoogt de opleiding?

¬ Hoe realiseert de opleiding dat?

¬ In welke mate worden de doelstellingen bereikt?

In het nieuwe kwaliteitszorgstelsel zal de kwaliteit van de opleidingen aantoonbaar gemaakt

worden via de kwaliteitskenmerken.13 Dit zijn kenmerken van kwaliteitsvolle

hogeronderwijsopleidingen. Ze vinden aansluiting bij de (herziene) ‘European Standard and

Guidelines’ (ESG):

¬ De leerresultaten van de opleiding vormen een heldere en opleidingsspecifieke invulling

van de internationale eisen met betrekking tot niveau, inhoud en oriëntatie.

¬ Het curriculum van de opleiding sluit aan bij de meest recente ontwikkelingen in het

vakgebied, houdt rekening met de ontwikkelingen in het werkveld en is maatschappelijk

relevant.

¬ De voor de opleiding ingezette docenten bieden de studenten optimaal de mogelijkheid

om de leerresultaten te behalen.

¬ De opleiding biedt studenten adequate en gemakkelijk toegankelijke voorzieningen en

studiebegeleiding.

¬ De onderwijs-leeromgeving stimuleert de studenten om een actieve rol te spelen in het

leerproces en draagt bij tot een vlotte studievoortgang.

¬ De beoordeling van studenten weerspiegelt het leerproces en concretiseert de beoogde

leerresultaten.

¬ De opleiding verstrekt volledige en gemakkelijk leesbare informatie over alle fasen van de

studieloopbaan.

¬ Informatie over de kwaliteit van de opleiding is publiek toegankelijk.

De Codex Hoger Onderwijs bepaalt dat elke instelling voor elke opleiding en elk

opleidingsonderdeel leerresultaten uitschrijft. Bovendien schrijven de instellingen op basis van

de algemene niveaudescriptoren en onder coördinatie van de koepelorganisaties voor de

hogescholen en de universiteiten (Vlhora, Vlir en Vluhr) domeinspecifieke leerresultaten uit. Die

beschrijving wordt gevalideerd door de NVAO.14

13 NVAO. Kwaliteitscode – Vlaanderen 2015 – 2017
14 Codex Hoger Onderwijs, Art.II.68. eerste lid.

8

3 Wat zijn leerresultaten (‘learning outcomes’)?

3.1 Domeinspecifieke leerresultaten15

Domeinspecifieke leerresultaten zijn gedefinieerd als competenties, namelijk als bekwaamheden

om kennis, vaardigheden en attitudes in het handelen geïntegreerd aan te wenden voor

maatschappelijke activiteiten.16 Ze worden gezamenlijk uitgeschreven. Ze vormen een raamwerk,

een leerresultatenkader, dat toelaat om de opleiding te positioneren in het globale veld. Dit kader

geeft aan wat kenmerkend is voor de opleiding en bepaalt de gemeenschappelijke kern voor de

verschillende aanbieders. Het is hoe dan ook het referentiekader voor studenten, de

samenleving, kwaliteitszorg en het beroepenveld. Het hanteren van een gezamenlijk

leerresultatenkader impliceert echter niet dat de opleidingstrajecten die door de verschillende

aanbieders worden ingericht, eenvormig moeten zijn. Elke aanbieder behoudt de vrijheid om een

eigen profiel, een eigen programma, een eigen aanpak te bepalen, zij het binnen het

gemeenschappelijk overeengekomen en gevalideerde referentiekader.

De domeinspecifieke leerresultaten vormen een geïntegreerd, coherent geheel dat geldt als

kader voor de opleiding. Zij beschrijven de opleiding als geheel en gaan niet in op de interne

structurering van de opleiding. De organisatie van de opleidingsonderdelen en hun onderlinge

relaties worden op dit niveau evenmin behandeld. Deze aspecten behoren tot de vrijheid van de

aanbieder. Domeinspecifieke leerresultaten richten de aandacht op de typische kenmerken die

de kern uitmaken van de opleiding zonder dat ze als een afvinklijst gebruikt worden.

Opleidingen zijn dezelfde als ze dezelfde domeinspecifieke leerresultaten hebben. Instellingen

kunnen andere curricula hanteren voor dezelfde opleidingen en daarmee hun eigenheid bepalen.

Voor elke opleiding moet een instelling opleidingsspecifieke leerresultaten uitschrijven die

passen in het referentiekader van de domeinspecifieke leerresultaten.

3.2 Beoogde en bereikte leerresultaten

In het Bolognaproces worden ‘intended learning outcomes’ (of beoogde leerresultaten)

gedefinieerd als ‘statements of what a student is expected to know, understand, and be able to

do at the end of a period of learning’.17

Aerden (2015) definieert ‘achieved learning outcomes’ (of bereikte leerresultaten) als

‘demonstrated through the assessment of students. These assessments show that all students

actually achieve the intended learning outcomes. This also means that all the programme’s

learning outcomes need to be assessed otherwise achievement cannot be demonstrated.’18

15 Melis, L. 2010. ‘De beschrijving van leerresultaten en de profilering van opleidingen.’ Thema (5), pp. 44 – 48.
16 Decreet betreffende de kwalificatiestructuur, 30 april 2009.
17 Bologna Follow-Up Group. 2005. Framework for Qualifications of the European Higher Education Area. Kopenhagen, p.

29.
18 Aerden, A. 2015. ‘An introduction to international and intercultural learning outcomes’. European Consortium for

Accreditation: Occasional Paper.

9

4 Wat is een curriculum?

4.1 Mogelijke definities

In de literatuur vinden we niet één allesomvattende definitie van ‘curriculum’. Er worden

verschillende definities van ‘curriculum’ gegeven:

¬ Aerden (2015): ‘A coherent and structured set of educational content (courses, modules,

etc.) covered by a programme and, when completed successfully, leading to a degree’.19

¬ Eisner (1979): ‘The curriculum of a school, or a course, or a classroom can be conceived

of as a series of planned events that are intended to have educational consequences for

one or more students’.20

¬ Valcke (2013): ‘In essentie een plan ter ondersteuning van het leren. Het bestaat uit

doelen om het leren te richten; drie soorten beslissingen (1) selectie en ordening van

inhouden, (2) keuze van leerervaringen die men wil uitlokken zodat de inhouden gepast

worden gemanipuleerd, (3) een planning met daarin de optimale leercondities.21

In deze definities wordt benadrukt dat het curriculum:

¬ een structureel en gepland aspect heeft;

¬ doelgericht is: het stelt de student in staat om te slagen voor een opleiding;

via een programma aanzet tot leren.

4.2 Profilering via het curriculum

Het curriculum van een opleiding in het hoger onderwijs wordt bepaald door de instelling. Een

curriculum van eenzelfde opleiding kan verschillen van de ene instelling tot de andere.

Verschillende instellingen gebruiken het curriculum van een opleiding om zich te profileren,

bijvoorbeeld in de mate van integratie van 21ste-eeuwse competenties.22

Een curriculum reflecteert wat de instelling belangrijk acht voor een bepaalde opleiding. Dit heeft

ze afgetoetst met het werkveld en andere stakeholders. Een curriculum is dynamisch en is

continu in ontwikkeling. Het kan aangepast worden als de instelling dit nodig acht, bijvoorbeeld

onder invloed van maatschappelijke evoluties of wetenschappelijke ontwikkelingen.

19 Aerden, A. 2015. ‘An introduction to international and intercultural learning outcomes’. European Consortium for

Accreditation: Occasional Paper.
20 Eisner, E.W. 1979. The educational imagination: On the design and evaluation of school programs. New York, NY:

Macmillan Publishing.
21 Valcke, M. 2013. Krachtige leeromgevingen. Leuven: Acco
22 Voogt, J. & N.P. Roblin. 2012. ‘A comparative analysis of international frameworks for 21st century competences:

Implications for national curriculum policies’. Journal of Curriculum Studies, (44, 3), pp. 299-321. Op basis van een

literatuurstudie naar modellen voor 21ste-eeuwse competenties sommen de auteurs de volgende competenties op die

mensen moeten bezitten om bij te kunnen dragen aan de kennismaatschappij: communicatie, ICT-geletterdheid,

sociale en/of culturele vaardigheden (incl. burgerschap), creativiteit, kritisch denken en probleemoplossende

vaardigheden.

10

Een curriculum laat ook nog keuzevrijheid voor de student: sommige inhouden uit een curriculum

zijn verplicht, andere zijn vrij. In het perspectief van het belang van zelfsturing bij de student met

het oog op studiesucces, is het curriculum ook een houvast, naast de nodige coaching.23 De

student heeft t.a.v. het curriculum ook bepaalde verwachtingen, waar een instelling al dan niet op

inspeelt. De instelling moet uiteraard ook goed communiceren over de keuzes die ze gemaakt

heeft om te voorkomen dat verkeerde verwachtingen gecreëerd worden t.a.v. de student of de

arbeidsmarkt.

4.3 De kracht van het curriculum

4.3.1 Multidoelstellingen

Sommige auteurs benadrukken de kracht van het curriculum in zijn veelzijdige functies. Het kan

studenten aanmoedigen in de ontwikkeling van hun cognitieve processen, groei stimuleren in

verschillende disciplines of zorgen voor persoonlijke betekenisgeving. Het kan ook de

samenleving dienen door ervoor te zorgen dat studenten de samenleving kritisch kunnen

benaderen of door studenten voor te bereiden op de arbeidsmarkt.24

4.3.2 Het inclusieve curriculum

Andere auteurs wijzen er dan weer op dat het curriculum datgene is wat alle studenten gemeen

hebben: ‘curriculum is what all students have in common, irrespective of their diversity, and is

within our institutional control’.25 Omwille van die ‘sense of belonging’ en engagement draagt een

inclusief curriculum bij tot studiesucces. Het gevoel van ergens bij te horen (niet enkel het leren,

maar ook de beleving), is ook een sterke katalysator voor (studie)succes.26 Brabon (2017) ziet

een inclusief curriculum als opstap voor een inclusieve maatschappij. Alleen door curricula meer

inclusief te maken, kan het hoger onderwijs zijn rol als aandrijver van verandering en van sociale

mobiliteit waarmaken.27 Dit is een stelling die ook verdedigd wordt door Squires en Birdi

(2017).28

4.4 Verschillende benaderingen van het curriculum

Het curriculum kan benaderd worden als een organisatie-instrument (een beleids- of

managementinstrument).29 Instellingen gebruiken het dan om vorm te geven aan opleidingen.

Het is een format waarmee afspraken worden gemaakt met docenten en studenten over de

23 Dochy, F., Berghmans, I., A.K. Koenen & M. Segers. 2016. Bouwstenen voor High Impact Learning. Het leren van de

toekomst in onderwijs en organisaties. Amsterdam: Boom Uitgevers.
24 Naar Eisner, E.W. 1979. The educational imagination: On the design and evaluation of school programs. New York, NY:

Macmillan Publishing.
25 Thomas, L. 2015. ‘Developing inclusive learning to improve the engagement, belonging, retention and success of

students from diverse groups.’ In Mahsood S., A.K. Bennett & E. Southgate (Eds). Widening Higher Education

Participation: A Global Perspective. London: Chandos Publishing. Chapter 9.
26 Brabon, B. ‘Universal Design for the Experience Economy’. Presentatie op de Vlor-workshop van 2 mei 2017 over

curriculumdesign.
27 Brabon, B. ‘Universal Design for the Experience Economy’. Presentatie op de Vlor-workshop van 2 mei 2017 over

curriculumdesign.
28 Squires, J. & A. Birdi. ‘Curriculum design: an example from the UK: Bristol University’. Presentatie op de Peer Learning

Activity georganiseerd door de Vlor op 16 en 17 november 2017.
29 Zie ook Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’

Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.

11

ordening van inhouden, de keuze van onderwijsactiviteiten, de evaluaties, de volgtijdelijkheid, de

attestering.

Het curriculum kan ook gepercipieerd worden als een pedagogisch platform. 30 Het theoretische

construct, het draaiboek, dat een curriculum is, wordt door studenten en docenten in de praktijk

gebracht.

Ten slotte kan het curriculum ook een instrument zijn dat leidt tot een product (diploma, credits),

dat een student die afstudeert kan gebruiken in het werkveld.

4.5 Expliciet/impliciet curriculum

Het curriculum hoeft niet noodzakelijk expliciet uitgewerkt te zijn. Het kan ook verborgen

aanwezig zijn.31 Het impliciete curriculum bestaat uit de ongeschreven standaarden die vooral

naar boven komen in de interactie tussen student en docent. Moore (2005) stelt het als volgt:

‘The hidden curriculum often reflects societal values, such as rewarding great success, ignoring

average performance, and criticizing or punishing failure. The social ‘pecking order’ – in terms of

gender, language, cultural differences, and socioeconomic status – is an inherent part of the

hidden curriculum.’32

4.6 Elementen van het curriculum

Bij het ontwerpen of herzien van een curriculum moet een instelling rekening houden met of

invulling geven aan een aantal structureel opgelegde decretale bepalingen:

¬ studieomvang van de opleiding;

¬ domeinspecifieke leerresultaten;

¬ aansluitende opleidingen (in-, uitstroom);

¬ opleidingsonderdelen;

¬ opdeling in academiejaren;

¬ studietrajecten (modeltraject, geïndividualiseerd traject);

¬ bachelorproef/masterproef;

¬ werkplekleren, waaronder stages.

De instelling vertaalt verder haar onderwijsvisie of pedagogisch concept in het curriculum via:

¬ de opleidingsspecifieke leerresultaten (gewenste competentieontwikkeling);

¬ de onderwijstaal;

¬ de opdeling van het academiejaar in semesters, modules …;

¬ de volgtijdelijkheid van opleidingsonderdelen;

¬ de profileringsruimte (keuzevakken, major/minor…);

¬ de werk- en toetsvormen;

30 Zie ook Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’

Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.
31 Hewitt, T. W. 2006. Understanding and shaping curriculum. What we teach and why. Thousand Oaks, CA: Sage

Publications.
32 Moore, K. 2005. Effective instructional strategies. London: Sage Publications. p.44.

12

¬ het studiemateriaal;

¬ de studeerbaarheid (tijd die studenten verwacht worden te besteden aan

onderwijsactiviteiten, verwerking van de leerstof en evaluaties);

¬ de doceerbaarheid (professionalisering van docenten en capaciteit);

¬ de studieloopbaanbegeleiding (in-, door- en uitstroom);

¬ de infrastructuur (onderwijsruimtes, ict, bereikbaarheid).

Binnen het concept van ‘curriculum’, blijkt het concept van ‘leerresultaten’ cruciaal. De

leerresultaten bepalen immers wat met het curriculum beoogd wordt. ‘Leerresultaten’ kunnen

trouwens ook op verschillende manieren gedefinieerd en geïnterpreteerd worden (zie verder in

5).

5 Verhouding curriculum/leerresultaten: de selectie van
leerresultaten

Aerden (2015) stelt dat ‘the curriculum should provide students with the necessary learning

opportunity to achieve the intended (…) learning outcomes. If, for instance, the graduates of a

Bachelor of Nursing are intended to “be able to teach, supervise and assess junior colleagues in

professional practice”, the curriculum should cover (and assess) this type of teaching,

supervising, and assessing.’33

Leerresultaten zijn een essentieel concept in curriculumdesign omdat ze bepalen wat uiteindelijk

bereikt moet worden met het curriculum. Leerresultaten zijn een vertaling van de verwachtingen

van de maatschappij ten aanzien van een opleiding.34 Deze visie maakt van de leerresultaten het

startpunt en de kern van curriculumdesign.35 Via het curriculum kunnen studenten ook

competenties ontwikkelen die de individuele opleidingsonderdelen overstijgen (bijvoorbeeld 21ste-

eeuwse competenties).36

Belangrijke maatschappelijke thema’s kunnen hun weg naar het curriculum vinden via een

vertaling in de leerresultaten. Het is aan instellingen en stakeholders om erop toe te zien dat de

opleidingen maatschappelijk relevant blijven en dat ze deze thema’s ook voldoende integreren.

Het begrip ‘leerresultaat’ is net als ‘curriculum’ een gelaagd begrip. Leerresultaten kunnen ook

als een managementinstrument ingezet worden (op nationaal niveau, op het niveau van de

instelling, op het niveau van de opleiding), maar ook als een pedagogisch instrument op het

niveau van het opleidingsonderdeel.37

Om de leerresultaten te bepalen, moet overlegd worden met de stakeholders waaronder het

werkveld. Welke selectie men maakt, bepaalt de eigenheid van de opleiding. Prøitz (2017)

33 Aerden, A. 2015. ‘An introduction to international and intercultural learning outcomes’. European Consortium for

Accreditation: Occasional Paper.
34 Voor de vertaling van 21ste-eeuwse competenties naar leerresultaten, zie bijvoorbeeld ‘Four-dimensional education. The

Competencies Learners Need to Succeed’. 2015. Center for curriculum redesign.’
35 Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’ Presentatie op

de Vlor-workshop van 2 mei 2017 over curriculumdesign.
36 Horvathova, M. ‘21st Century Competencies’. Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.
37 Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’ Presentatie op

de Vlor-workshop van 2 mei 2017 over curriculumdesign.

13

bijvoorbeeld waarschuwt voor te sterk economisch gedreven leerresultaten.38 Zij stelt ook dat

leerresultaten van heel verschillende aard kunnen zijn: ze kunnen specifieke sleutelcompetenties

omschrijven of brede, generieke competenties. Leerresultaten kunnen:

¬ van een verschillend type (Gagné, 1974)39 zijn: ‘intellectual skills, cognitive strategies,

verbal information, motor skills and attitudes’.

¬ ‘expressive outcomes’ zijn (Eisner, 1979): ‘outcomes of learning where purposes are

formulated in the process of action itself as outcomes become emergent and clearer

during the learning process’.40

¬ ‘value-added learning results’ zijn: ‘from the learner’s own unique journey’ (Buss, 2008).41

¬ alle producten van leren omvatten (Buss, 2008).42

Dochy (2017) waarschuwt dat leerresulaten geen afvinklijst mogen worden die alle creativiteit en

innovatie beperkt.43 Prøitz (2017) beklemtoont dat de definitie van leerresultaten op algemene

beleidsniveaus voldoende ruimte moet laten voor het functioneren van leerresultaten op het

niveau van het leren en doceren.44

De vraag is of leerresultaten alles kunnen bevatten wat een samenleving van een afgestudeerde

uit het hoger onderwijs verwacht. Kunnen ‘attributes’ als doorzettingsvermogen, ethisch gedrag

etc. hierin gevat worden?45 Voor Horvathova (2017) zitten deze ‘attributes’ vervat in de

zogenaamde ‘21st Century Competences’ die uiteenvallen in een vierdimensioneel model van

‘skills’ (‘how we use what we know’), ‘knowledge’ (‘what we know and understand’), ‘character’

(‘how we behave and engage in the world’) en ‘meta-learning’ (‘how we reflect and adapt’).46

Deze competenties kan je wel vertalen naar leerresultaten en zo integreren in het curriculum.

Ook volgens Macfarlane (2017) laten deze ‘attributes’ zich vertalen naar kennis, vaardigheden

en attitudes.47

38 Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’ Presentatie op

de Vlor-workshop van 2 mei 2017 over curriculumdesign.
39 Gagné, R. M. 1974. Essentials of Learning and Instruction. Illinois: The Dryden Press Hinsdale.
40 Eisner, E. W. 1979. The educational imagination: On the design and evaluation of educational programs. New York, NY:

Macmillan Publishing.
41 Buss, D. 2008. ‘Secret destinations.’ Innovations in Education and Teaching International, 45 (3), pp. 303 – 308.
42 Buss, D. 2008. ‘Secret destinations.’ Innovations in Education and Teaching International, 45 (3), pp. 303 – 308.
43 Dochy, F. ‘High Impact Learning that Lasts’. Keynote Presentatie op de Peer Learning Activity georganiseerd door de

Vlor op 16 en 17 november 2017.
44 Prøitz, T.S. ‘Governance, teaching and learning in higher education – what are learning outcomes for?’ Presentatie op

de Vlor-workshop van 2 mei 2017 over curriculumdesign.
45 Brabon, B. ‘Universal Design for the Experience Economy’. Presentatie op de Vlor-workshop van 2 mei 2017 over

curriculumdesign.
46 Horvathova, M. ‘21st Century Competencies’. Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.
47 Macfarlane, B. ‘Integrating the curriculum based on the principle of student academic freedom’. Presentatie op de Vlor-

workshop van 2 mei 2017 over curriculumdesign.

14

6 Hoe kan het curriculum antwoorden bieden op steeds meer
maatschappelijke noden?

De maatschappelijke verwachtingen ten aanzien van het hoger onderwijs liggen hoog, maar

tegelijk staat men zeer terughoudend tegenover een toename van de studieomvang van

opleidingen. Beleidsverantwoordelijken binnen het hoger onderwijs willen vermijden dat

opleidingen steeds meer opleidingsonderdelen of modules moeten stapelen om hun

leerresultaten (competenties) te vertalen in het curriculum. Maar hoe zou dit dan wel kunnen?

6.1 Focus

Macfarlane (2017) stelt duidelijk dat niet alles deel moet uitmaken van een curriculum. Focus en

een duidelijk doel zijn hierin belangrijk.48 Het uiteindelijke doel moet zijn om kritische,

intellectueel onafhankelijke afgestudeerden te vormen die zich kunnen aanpassen en een

bijdrage kunnen leveren aan de ontwikkeling van de maatschappij en de economie. Met andere

woorden: studenten moeten niet alles aangeleverd krijgen, maar afgestudeerden moeten wel in

staat zijn om zichzelf steeds verder te ontwikkelen via een open attitude en de zin om te leren.

Ook Ravn (2017) volgt dat er keuzes gemaakt moeten worden.49 Focus is belangrijk, maar wel

binnen het kader van de instellingsvisie.

6.2 Zelfstandig leren (‘Independent learning’)

Voor Thomas (2017) kunnen deze bijkomende maatschappelijke verwachtingen gerealiseerd

worden via ‘independent learning’. Hoger onderwijs moet studenten leren nadenken, veeleer dan

dat het kennis moet overdragen en hen kennis moet laten reproduceren. Kwaliteitsvol hoger

onderwijs integreert contacturen en zelfstandig leren op een evenwichtige manier. Er is geen

enige, alom aanvaarde definitie van ‘independent learning’ voorhanden. De definities die in

aanmerking komen, verwijzen wel allemaal naar het concept van studentgecentreerd leren.

‘Independent learening’ (‘zelfstandig leren’) is niet gewoonweg wat er buiten de contacturen

gebeurt, maar verwijst naar de rol van de studenten als nieuwsgierige ‘onderzoekers’ en naar

hun noden als leerders. Liz Thomas et al. (2015) identificeerden de volgende doelstellingen

en/of voordelen van zelfstandig leren: het ontwikkelen en verbreden van kennis, persoonlijke en

professionele ontwikkeling, ontwikkeling van vaardigheden en van een gemeenschap van

leerders die samenwerken en elkaar ondersteunen.50

Onderzoek in de UK51 geeft aan dat studenten vandaag nog moeite hebben met zelfstandig

leren. Ze kennen het niet, zijn niet gemotiveerd en weten vaak niet hoe ze het moeten

aanpakken. Tijdens de contacturen moeten zij hiervoor handvatten aangereikt krijgen. Heel

belangrijk is dat zij hierbij door de docenten op weg gezet worden en hierover ook regelmatig

48 Macfarlane, B. ‘Integrating the curriculum based on the principle of student academic freedom’. Presentatie op de Vlor-

workshop van 2 mei 2017 over curriculumdesign.
49 Ravn, J. ‘Curriculum design from an international perspective’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.
50 Effective practice in the design of directed independent learning opportunities, L. Thomas et al., The Higher Education

Academy, 2015, York, UK.
51 Thomas, L, Hockings, C., Ottaway, J. and Jones R. 2015. Independent learning: Student perceptions and experiences.

York: HEA. Thomas, L., Jones, R. and Ottaway, J. 2015. Effective practice in the design of directed independent learning

opportunities. York: HEA and QAA. Jones, R. .2015. Compendium of effective practice in directed independent learning.

York: HEA.

15

(formele en informele) feedback ontvangen. Het is belangrijk dat instellingen nadenken over een

visie op zelfstandig leren en hierover ook goed communiceren met studenten.

6.3 ‘Universal design for learning’

Inclusieve curricula zijn sterke motoren voor een inclusieve maatschappij, stelt Brabon (2017).52

Het inclusieve (toegankelijke) curriculum, dat voor alle studenten (‘to the greatest extent

possible’) bestemd is (zonder nood voor aanpassingen en gespecialiseerd design) en dat sociale

mobiliteit mogelijk maakt, kan ontworpen worden via ‘universal design for learning’. Brabon

(2017) benadrukt hierin het belang van een variëteit aan ervaringen, partnerschappen,

flexibiliteit en ‘belonging’.

Volgende principes zijn belangrijk in inclusieve curriculumontwikkeling:

¬ Het leren wordt verrijkt door verschillende ervaringen en verschillende studenten.

¬ Toegankelijk leren is relevant en benaderbaar door alle studenten.

¬ Het curriculum en de manier waarop het afgeleverd wordt maken deel uit van deze

toegankelijkheid.

¬ Studenten met volledige toegang tot ‘learning and teaching’ hebben meer kans om tot

diep leren over te gaan.

6.4 ‘Interwoven competences’

Verwijzend naar de 21ste-eeuwse competenties, stelt Horvathova (2017): ‘Many of these

competencies will not be offered as independent courses or modules in a school’s curricular

offerings, and must be intentionally interwoven into the relevant parts of existing learning

activities. In fact, it is likely that they are generally best learned when grounded in the context of

concrete knowledge domains’.53 Zij legt er ook de nadruk op dat niet alles in het curriculum

opgenomen moet worden en dat deze competenties ook buiten de school/opleiding/instelling

verworven kunnen worden. Ook Schram en Geirsdóttir (2017) verdedigen deze stelling.54

Ook Ravn (2017) stelt dat om 21ste-eeuwse competenties te verwerven, men niet zomaar het

bestaande curriculum kan overladen met extra competenties.55 Integendeel, het curriculum

moet van nul herdacht worden. Voor Ravn (2017) moet dit gebeuren op een interdisciplinaire

manier. Hij wijst erop dat een interdisciplinair curriculum niet de optelsom van twee curricula is.

Om een zo interdisciplinair mogelijk curriculum te realiseren, moet een instelling zo decentraal

mogelijk georganiseerd zijn zodat alle faculteiten en departementen in alle vrijheid innovatief

kunnen zijn. Dit vereist wel een gemeenschappelijke centrale visie en een sterk institutioneel

52 Brabon, B. ‘Universal Design for the Experience Economy’. Presentatie op de Vlor-workshop van 2 mei 2017 over

curriculumdesign.
53 Horvathova, M. ‘21st Century Competencies’. Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.
54 Schram, A.B & G. Geirsdóttir. ‚Curriculum design in Iceland’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.
55 Ravn, J. ‘Curriculum design from an international perspective’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.

16

management. Gruden (2017) wijst er dan weer op dat interdisciplinariteit in het ene studiegebied

makkelijker realiseerbaar is dan in het andere. Voor haar is interdisciplinariteit sterk

contextafhankelijk.56

6.5 Zelfsturing

Demedts (2017) stelt dat het curriculum wel de voorwaarden kan creëren om studenten aan het

leren te zetten, maar dat het echte diepe leren uiteindelijk door de student zelf zal moeten

gerealiseerd worden.57 De student is zelf verantwoordelijk voor wat hij uiteindelijk leert. Het is

aan de instelling hoger onderwijs om hem van de juiste instrumenten te voorzien, zodat hij

aangezet wordt tot actief leren. Alleen op die manier kan hij die competenties ontwikkelen die

opleidingsonderdelen overstijgen, zoals de zogenaamde 21steeeuwse competenties.

6.6 Interdisciplinariteit

Kandiko en Blackmore (2012) schuiven interdisciplinariteit naar voren als een manier om het

curriculum te verbreden.58 Ook de Vlor brak in zijn advies over het hoger onderwijs in de 21ste

eeuw een lans voor meer interdisciplinariteit in onderwijs en onderzoek.59 Complexe

vraagstukken kunnen door interdisciplinaire kennis beter worden aangepakt, interdisciplinaire

samenwerking leidt (soms) tot nieuwe concepten, modellen en methoden en kan nieuwe

samenwerkingsverbanden, projecten en middelen opleveren. Omdat in een snel evoluerende en

complexe maatschappij, enkelvoudige antwoorden niet langer volstaan, beval de raad aan om

bestaande modellen die exacte en humane wetenschappen integreren te exploreren. Tijdens een

studiedag die de Vlor rond dit thema organiseerde in 2016, werd ook verwezen naar ‘Community

Service Learning’ waarbij studenten via projecten aan de slag gaan, bijvoorbeeld in

ontwikkelingssamenwerking.60 Ook Kandiko en Blackmore (2012) staan stil bij ‘community

engagement’ en wijzen erop dat in dergelijke projecten (die een intrinsieke meerwaarde met zich

meebrengen voor de maatschappij), alle competenties die van een afgestudeerde verwacht

worden, vervat zitten.61

Cullen, Harris en Hill (2012) verwijzen eveneens naar de snelle en complexe maatschappelijke

ontwikkelingen als argument voor het opleiden van studenten in het leren toepassen en

integreren van kennis voor het aanpakken van uitdagende en authentieke vraagstukken.62 Zij

merken daarbij op dat te strikt disciplinaire studietrajecten de ontwikkeling verhinderen van

hogere vormen van kennis zoals synthese en creativiteit en pleiten voor een curriculumdesign dat

56 Gruden, V. ‘Curriculum design in Slovenia: an example from the Design faculty at the University of Primorska’.

Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 16 en 17 november 2017.
57 Demedts, L. ‘Nieuwe generatie curriculumdesign. Introductie van zelfsturing in het curriculum om 21st century skills te

kunnen bereiken.’ Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 16 en 17 november 2017.
58 Kandiko, C.B & P. Blackmore. 2012. ‘Shaping the curriculum’. In Blackmore, P. & C.B Kandiko. 2012. Strategic

curriculum change. London: Routhledge. pp.73-91.
59 Vlaamse Onderwijsraad, Raad Hoger Onderwijs. Uitdagingen voor het Vlaamse hoger onderwijs in de 21ste eeuw,

13 november 2012.
60 https://www.vlor.be/activiteiten/verslagen/interdisciplinariteit-het-hoger-onderwijs en De Ridder, I., Van Den Bogaert,

C. & K. Versluys. 2016. ‘Interdisciplinariteit in het hoger onderwijs’. T.O.R.B. (2016-2017, nr. 1-2), pp. 75- 81.
61 Kandiko, C.B & P. Blackmore. 2012. ‘Shaping the curriculum’. In Blackmore, P. & C.B Kandiko. 2012. Strategic

curriculum change. London: Routhledge. pp.73-91.
62 Cullen, R., Harris, M. & R.R. Hill. 2012. The learner-centered curriculum: design and implementation. San Francisco: Jossey-

Bass.

http://www.vlor.be/advies/uitdagingen-voor-het-vlaamse-hoger-onderwijs-de-21ste-eeuw
http://www.vlor.be/advies/uitdagingen-voor-het-vlaamse-hoger-onderwijs-de-21ste-eeuw
http://www.vlor.be/advies/uitdagingen-voor-het-vlaamse-hoger-onderwijs-de-21ste-eeuw
https://www.vlor.be/activiteiten/verslagen/interdisciplinariteit-het-hoger-onderwijs

17

studenten mogelijkheden biedt tot geïntegreerd leren, georganiseerd rond problemen of cases

eerder dan rond disciplinaire inhoud.

6.7 ‘Joint programmes’

Mendikoetxea (2017) schuift ‘joint programmes’ naar voren als een manier om aan de eisen van

de maatschappij te voldoen.63 ‘Joint programmes’ zijn ontstaan in het kader van de Europese

hogeronderwijsruimte en worden door het Bolognaproces sterk gepromoot. Het doel ervan is om

de mobiliteit van studenten en staf te stimuleren, maar ook om het wederzijds leren te

verbeteren en samenwerkingsopportuniteiten te creëren. Als het programma van een dergelijke

opleiding zorgvuldig is samengesteld, dan is een gezamenlijke opleiding ook een meerwaarde op

het vlak van curriculumdesign. Het is niet het louter stapelen van de opleidingsonderdelen uit

twee opleidingen, maar een vervlochten aanbod. Dit realiseren is vandaag nog geen evidentie.

Soms staat er ook nationale regelgeving in de weg.

6.8 Werkplekleren

Onder werkplekleren worden leeractiviteiten begrepen die gericht zijn op het verwerven van

algemene of beroepsgerichte competenties, waarbij de arbeidssituatie de leeromgeving is.64 In

het hoger onderwijs kan werkplekleren verschillende vormen aannemen: een observatie- of

oriëntatiestage, een werkstage, een bedrijfsproject, etc. In het werkplekleren worden de

competenties die in de opleiding aan bod komen verbreed en verdiept. Tegelijkertijd worden er

ook heel wat competenties uit verschillende aspecten van de opleiding samengelegd. Cerruti

(2017) beklemtoont dat het betrekken van het werkveld in de opleiding, via werkplekleren maar

ook via docenten en coaches uit de bedrijfswereld, een manier is om de verwevenheid van

competenties te realiseren in het curriculum.65

7 Curriculumdesign in de instelling hoger onderwijs

7.1 Voortdurende ontwikkeling van een curriculum

Een curriculum ontwikkelen of verder ontwikkelen, is een intensief en cyclisch proces.

Curriculum(re)design is geen lineair proces. Een curriculum wordt ontwikkeld, geïmplementeerd,

geëvalueerd en bijgestuurd. Brabon (2017) stelt dat het nodig is om bij curriculumontwikkeling

na te denken over ‘aim, objectives, intended learning outcomes and attributes’.66

63 Mendikoetxea, A. ‘Joint programmes’. Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 8 en 9

maart 2018 aan de Universiteit van Tor Vergata, Rome.
64 Codex Secundair Onderwijs artikel 123/2. Deze definitie werd ook overgenomen in het voorontwerp van decreet over

de graduaatsopleidingen (in de Codex Hoger Onderwijs in te voegen punt 77°/1 in artikel I.3).
65 Cerruti, C. ‘Master in Business Administration’. Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 8

en 9 maart 2018 aan de Universiteit van Tor Vergata, Rome.
66 Brabon, B. ‘Universal Design for the Experience Economy’. Presentatie op de Vlor-workshop van 2 mei 2017 over

curriculumdesign.

18

7.2 Nood aan een duidelijke instellingsvisie

Gillois (2017) benadrukt het belang van de integratie van curriculumdesign in de visie en

strategie van de instelling.67 De instellingen hoger onderwijs vertrekken van een eigen visie op

onderwijs. Die komt tot stand via een dialoog met faculteiten/departementen/studiegebieden,

stakeholders (docenten, studenten, afgestudeerden, werkveld), overheid en eventueel andere

maatschappelijke actoren. Nadien worden de opleidingen gestimuleerd om deze richtlijnen te

implementeren. Ook Ravn (2017) legt sterk de nadruk op het belang van een instellingsvisie en

een sterk instellingsmanagement.68

7.3 Betrokkenheid van de stakeholders

Zoals bij elk vernieuwingsproces is het belangrijk om docenten en studenten te overtuigen van

het belang van de ontwikkeling. Bij uitbreiding is het nodig om bij alle stakeholders een draagvlak

te creëren.

7.3.1 Studenten

Macfarlane (2017) legt de nadruk op ‘student engagement’ (‘engagement is not coexercion and

surveillance’) en op het feit dat ‘students should own the curriculum in the sense that the

boundaries of their studies should be shaped by their interests, intellect and passions.’69 Squires

en Birdi staan in hun voorbeeld van een curriculumhervorming aan de universiteit van Bristol stil

bij de nood aan betrokkenheid van de studenten. Een curriculum is een microkosmos waarin

door actieve betrokkenheid van de studenten geëxperimenteerd kan worden.

Curriculum(re)design komt tot stand in co-creatie.70

Het onderzoek van Dochy (2017) toont aan dat zelfregulatie bij studenten leidt tot een grotere

intrinsieke motivatie en betere prestaties.71 Keuzemogelijkheden hebben een positief effect op

de studieresultaten. Studenten van vandaag, de zogenaamde millenniumstudenten, zijn niet

meer de studenten van gisteren. Zij zijn meer en meer gewoon om te leren van verschillende

bronnen en van bewegende beelden. Zij leren op verschillende plaatsen en op een discontinue

manier. Het curriculum moet ook hier rekening mee houden. Dochy stelt daarom het concept van

‘high impact learning’ voor.72

67 Gillois, P. ‘Curriculum design in France: an example from Grenoble Alps University’. Presentatie op de Peer Learning

Activity georganiseerd door de Vlor op 16 en 17 november 2017.
68 Ravn, J. ‘Curriculum design from an international perspective’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.
69 Macfarlane, B. ‘Integrating the curriculum based on the principle of student academic freedom’. Presentatie op de Vlor-

workshop van 2 mei 2017 over curriculumdesign.
70 Squires, J. & A. Birdi. ‘Curriculum design: an example from the UK: Bristol University’. Presentatie op de Peer Learning

Activity georganiseerd door de Vlor op 16 en 17 november 2017.
71 Dochy, F., Berghmans, I., A.K. Koenen & M. Segers. 2016. Bouwstenen voor High Impact Learning. Het leren van de

toekomst in onderwijs en organisaties. Amsterdam: Boom Uitgevers
72 Impact wordt gedefinieerd als de mogelijkheid om de ervaren kennis, vaardigheden en attitudes adequaat toe te

passen in diverse situaties. Het HILL-model (‘High Impact Learning that Lasts’) van Dochy et al. stelt zeven

bouwstenen voor die bijdragen aan een grotere en meer duurzame impact: een ‘sense of urgency’, de ervaring van een

‘hiaat’ of van een probleem (1), zelf-management en learner agency (2), collaboratie, interactie en coaching (3),

hybride leeromgeving (4), actie en kennisdeling door de lerende (5), flexibiliteit in formeel en informeel leren (6) en

gebruik van assessment om het leren te bevorderen en als een vorm van leren (7).

19

Ook Demedts (2017) wijst op het belang van de betrokkenheid van studenten en het belang van

het vrijwaren van hun autonomie.73 Zij stelt dat het studenten zelf verantwoordelijk maken voor

hun traject, een belangrijke sleutel is in het hervormen van het curriculum (bijvoorbeeld met het

oog op het integreren van 21ste-eeuwse competenties). Gemotiveerde studenten die op een

actieve en autonome manier verantwoordelijkheid nemen voor hun eigen traject en

doelstellingen: dit is voor haar de grondslag van een geslaagde curriculumhervorming. Zo moeten

studenten van bij de start van hun studies leren kijken en handelen vanuit de verschillende

leerresultaten, zelf leerkansen kunnen ontdekken in het curriculum, in dialoog gaan met

docenten (co-creatie) en de mogelijkheid krijgen om ervaringen van buiten de opleiding te

integreren in het curriculum.

7.3.2 Docenten/staf

Thomas (2017) en Gunnlaugsson (2017) benadrukken het belang van ‘staff development’ en

professionele ontwikkeling.74 75 Docenten brengen immers het curriculum in de praktijk.

Demedts (2017) gaat in op de noodzakelijke dialoog met docenten. Het curriculum komt zo tot

stand via co-creatie.76

7.3.3 De ruimere maatschappij

Een manier om de ruimere maatschappij te betrekken en alle hedendaagse maatschappelijke

trends een plaats te geven is door bijvoorbeeld ‘community service learning’ (CSL) een plaats te

geven binnen het curriculum. Via CSL kunnen studenten een engagement opnemen in de

maatschappij maar ook op een geïntegreerde manier 21ste-eeuwse competenties in de praktijk

toepassen. Op die manier kunnen ook internationalisering, duurzaamheid, employablity etc. aan

bod komen.77

7.4 Het belang van organisatorische elementen voor curriculumdesign

Ravn (2017) wijst op het belang van de interne organisatie van de instelling voor

curriculumdesign (zie 6.4) die curriculumdesign moet ondersteunen en faciliteren.78 Crnčić Sokol

en Luketić (2017) merken op dat instellingen op macroniveau ook de decretale vrijheid moet

gegeven worden om zelf verantwoordelijk te zijn voor de curricula die aangeboden worden. Zij

73 Demedts, L. ‘Nieuwe generatie curriculumdesign. Introductie van zelfsturing in het curriculum om 21st century skills te

kunnen bereiken.’ Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 16 en 17 november 2017.

Zie ook Demedts, L. & H. Van Puyenbroek. 2016. ‘Nieuwe generatie curriculumdesign. Introductie van zelfsturing in het

curriculum om 21st century skills te kunnen bereiken.’ Onderzoek van onderwijs (45, december), pp. 16-21.
74 Thomas, L. ‘Using independent learning to develop the higher education curriculum for the 21st Century’. Presentatie op

de Vlor-workshop van 2 mei 2017 over curriculumdesign.
75 Gunnlaugsson, G. ‘Curriculum design in Sweden: an example from Uppsala University’. Presentatie op de Peer Learning

Activity georganiseerd door de Vlor op 16 en 17 november 2017.
76 Demedts, L. ‘Nieuwe generatie curriculumdesign. Introductie van zelfsturing in het curriculum om 21st century skills te

kunnen bereiken.’ Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 16 en 17 november 2017.
77 Draaijer, S. ‘Curriculum design in the Netherlands’. Presentatie op de Peer Learning Activity georganiseerd door de Vlor

op 16 en 17 november 2017.
78 Ravn, J. ‘Curriculum design from an international perspective’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.

20

wijzen op het belang van internationale projectmiddelen voor die landen die de

Bolognahervormingen nog volop aan het implementeren zijn.79

7.5 Visualisering relatie leerresultaten - curriculum

Via het curriculum worden de leerresultaten van de opleiding gerealiseerd. Aerden (2015) legt uit

dat de relatie tussen curriculum en learning outcomes kan worden gevisualiseerd via een matrix

met op de ene as de learning outcomes gerelateerd aan een bepaald thema (bijvoorbeeld

internationalisering) en op de andere as alle cursussen, modules… uit het curriculum.80 In het

kader van kwaliteitszorg is dit een gangbare controle-oefening voor een opleiding om na te gaan

of de ‘learning outcomes’ gerealiseerd worden door het curriculum (zie 2.3). Horvathova (2017)

stelt een gelijkaardige methode voor om na te gaan welke 21ste--eeuwse competenties gevat

worden door welke disciplines.81

8 Praktijkvoorbeelden van curriculumdesign vandaag

De Vlor heeft tijdens de voorbereiding van deze nota een aantal binnen- en buitenlandse

voorbeelden bekeken waarin curricula worden (her)ontworpen met het oog op de integratie van

gericht gekozen maatschappelijke thema’s.

8.1 Duurzaamheid en internationalisering in het curriculum

(Ecocampus, Vlaanderen)

Zo nodigt de nota van Ecocampus82 ‘Grensoverschrijdende duurzaamheid’83 het Vlaamse hoger

onderwijs uit om te bekijken hoe men de synergie tussen duurzaamheid en internationalisering

ook in de eigen instelling hoger onderwijs kan versterken en als het ware een kruisbestuiving kan

realiseren. Om deze twee sets van competenties te integreren, stelt Ecocampus te vertrekken

van de analyse van de competenties voor duurzaamheid en interculturele competenties. Daarin

wordt gezocht naar competenties die elkaar overlappen en naar competenties die eigen zijn voor

duurzaamheid of voor interculturaliteit. Voorbeelden van competenties die samenvallen:

interculturele competenties versterken interpersoonlijke competenties (duurzaamheid) of

anticipatorische, normatieve en strategische competenties versterken het ‘global engagement’.

Voorbeelden van ‘eigen’ competenties zijn taalvaardigheid bij interculturele competenties,

systeemdenken bij competenties voor duurzaamheid. Die competenties kunnen dan vertaald

worden in leerresultaten en zo via het curriculum van een opleiding gerealiseerd worden.

79 Crnčić Sokol, M. & D. Luketić. ‘Curriculum design in Croatia’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.
80 Aerden, A. 2015. ‘An introduction to international and intercultural learning outcomes’. European Consortium for

Accreditation: Occasional Paper.
81 Horvathova, M. ‘21st Century Competencies’. Presentatie op de Vlor-workshop van 2 mei 2017 over curriculumdesign.

En ‘Four-dimensional education. The Competencies Learners Need to Succeed’. 2015. Center for curriculum redesign.’
82 Ecocampus is een programma van het Departement Leefmilieu, Natuur en Energie dat zich inzet voor een duurzaam

hoger onderwijs.
83 Departement Leefmilieu, Natuur en Energie. Juli 2016. Grensoverschrijdende duurzaamheid. Duurzaamheid en

internationalisering in het hoger onderwijs.

21

8.2 21ste-eeuwse competenties in het curriculum (Arteveldehogeschool,

Vlaanderen)

De Arteveldehogeschool integreert 21ste-eeuwse competenties in het curriculum.84

De hogeschool heeft een lange traditie in compentiegebaseerd en studentgecentreerd leren.

Vertrekkende van een selectie van 21ste-eeuwse vaardigheden, werden vijf 21ste eeuwse

leerresultaten vastgelegd, die men in alle opleidingen wil realiseren: ondernemingszin, digitale

geletterdheid, onderzoek, duurzame ontwikkeling, wereldburgerschap. De vraag hoe alle

studenten deze leerresultaten kunnen behalen, wordt beantwoord door zelfsturend leren te

introduceren in alle curricula. Hiervoor wordt studenten van bij de start van hun studies geleerd

om te kijken en handelen vanuit de verschillende leerresultaten en wordt hen de handvaten

aangereikt om hen zelf leerkansen te laten ontdekken in het curriculum. Erg belangrijk hierbij

zijn: de mogelijkheid tot dialoog met docenten en tot het binnenbrengen van ervaringen van

buiten de opleiding.

8.3 Wereldburgerschap in het curriculum (Bristol University, VK)

‘Bristol Futures’ is een project dat alle studenten aan de universiteit van Bristol wil uitrusten met

competenties die hen toelaten om wereldburgers te zijn in een steeds veranderende

maatschappij. In dit project worden studenten en docenten co-creatoren van het curriculum.85 De

universiteit maakt gebruik van een adviesgroep van studenten die mee het curriculum

vormgeven. Er zijn zes werkstromen: planning van persoonlijke ontwikkeling (via een portfolio

reflecteren de studenten over hun competenties en identificeren ze de competenties die ze nog

willen verwerven), academische competenties, het kerncurriculum (hierin zitten ook de

competenties voor wereldburgerschap vervat), het keuzecurriculum, MOOCS, professioneel en

gemeenschapsengagement (competenties van buiten de instelling). Rond elk van deze

werkstromen gaan werkgroepen aan het werk waarin zowel docenten als studenten betrokken

zijn.

8.4 Interdisciplinariteit in het curriculum

8.4.1 Copenhagen Business School (Denemarken)

Om aan alle eisen die de hedendaagse maatschappij stelt aan het curriculum te voldoen, heeft

de Copenhagen Business School (CBS) gekozen voor een radicale ommezwaai van de

organisatiestructuur.86 De CBS is van mening dat de organisatiestructuur essentieel is in

curriculumdesign. Er werd gekozen voor een innovatieve structuur, gebaseerd op een

interdisciplinair, decentraal model. Alle faculteiten zijn autonoom om hun curriculum uit te

tekenen. Zij mogen en moeten zelfs innovatief zijn. Maar ze werken wel binnen de visie van het

management. De CBS gelooft in een sterk management dat richting kan geven. De CBS koos voor

een radicaal interdisciplinair model dat doorgetrokken wordt in alle curricula van de CBS omdat

84 Demedts, L. & H. Van Puyenbroek. 2016. ‘Nieuwe generatie curriculumdesign. Introductie van zelfsturing in het

curriculum om 21st century skills te kunnen bereiken.’ Onderzoek van onderwijs (45, december), pp. 16-21.
85 Squires, J. & A. Birdi. ‘Curriculum design: an example from the UK: Bristol University’. Presentatie op de Peer Learning

Activity georganiseerd door de Vlor op 16 en 17 november 2017.
86 Ravn, J. ‘Curriculum design from an international perspective’. Presentatie op de Peer Learning Activity georganiseerd

door de Vlor op 16 en 17 november 2017.

22

dit volgens hen het best aansluit bij de 21ste-eeuwse vaardigheden die men vandaag van

afgestudeerden verwacht.

8.4.2 Bachelor in global governance (University of Tor Vergata, Italië)

De bacheloropleiding ‘Global Governance’ is de enige bacheloropleiding in Italië die ‘liberal arts’

en ‘science’ combineert.87 Het is een Engelstalige opleiding sociale wetenschappen die focust op

de wereldproblemen gerelateerd aan globalisering. De opleiding trekt een internationaal publiek

van studenten aan. De opleiding wordt georganiseerd door de Faculteit Economie, maar alle

andere faculteiten van de universiteit leveren ook een bijdrage aan het programma. Het

programma is volledig interdisciplinair opgevat, maar maakt daarenboven ook gebruik van

doorgedreven interactieve werkvormen (projectwerking, veldwerk, uitwisseling…). Heel wat van

de opdrachten spelen zich ook buiten de universiteit af. Het opzetten van een dergelijke opleiding

vraagt de steun van het management van de universiteit en van de andere faculteiten. Uiteraard

is ook het engagement van de staf en de betrokkenheid van de studenten cruciaal.

8.4.3 University colleges in Nederland88

Tijdens een seminarie rond interdisciplinariteit in 2016 leerde de Vlor de Nederlandse University

colleges kennen.89 University colleges hanteren een 'Liberal Arts & Science'-programma waarin zij

exacte en humane wetenschappen integreren. Het combineren van inzichten uit verschillende

wetenschappelijke disciplines zou studenten weleens beter in staat kunnen stelten om complexe

mondiale kwesties te begrijpen en om naar creatieve oplossingen te zoeken. Door inzichten uit

pakweg de sociale wetenschappen, recht, geschiedenis, het bedrijfsleven en de cognitieve

neurowetenschappen e.a. te combineren kan misschien een gediversifieerder antwoord worden

geboden op belangrijke maatschappelijke vraagstukken. De Vlor bekeek de voorbeelden van de

Roosevelt Academy en het University College Twente.

9 Curriculumdesign en de rol van de overheid

Het Erasmus+-project verzamelde landen die een heel verschillende wetgeving inzake (hoger)

onderwijs hebben. In Vlaanderen is de toegang tot het hoger onderwijs aan weinig voorwaarden

gebonden. Het diploma secundair onderwijs is omnivalent en geeft nagenoeg vrije toegang tot

het hoger onderwijs. Dit is niet in alle Europese landen het geval. In heel wat Europese landen

gebeurt er een selectie van studenten aan de poort (in Italië bijvoorbeeld). Dit hoeft geen

rechtstreekse invloed te hebben op de manier waarop het curriculum vorm gegeven wordt, maar

het bepaalt wel in sterke mate de context waarbinnen instellingen en opleidingen werken.

De Vlaamse instellingen zijn autonoom in de manier waarop zij hun curriculum vormgeven. Zij

leggen verantwoording af via het systeem van accreditatie en kwaliteitszorg. In landen als

87 Piga, G. ‘Bachelor in Global Governance’. Presentatie op de Peer Learning Activity georganiseerd door de Vlor op 8 en 9

maart 2018 aan de Universiteit van Tor Vergata, Rome.
88 De Nederlandse university colleges zijn door hun zelíde Engelstalige benaming niet te verwarren met de Vlaamse

hogescholen. Nedertandse university colleges zijn verbonden aan een Nederlandse universiteit en bieden Engelstalige

academisch gerichte bachelors aan.
89 https://www.vlor.be/activiteiten/verslagen/interdisciplinariteit-het-hoger-onderwijs en De Ridder, I., Van Den Bogaert,

C. & K. Versluys. 2016. ‘Interdisciplinariteit in het hoger onderwijs’. T.O.R.B. (2016-2017, nr. 1-2), pp. 75- 81.

https://www.vlor.be/activiteiten/verslagen/interdisciplinariteit-het-hoger-onderwijs

23

Slovenië, Kroatië of Italië is dit verhaal heel anders. In Italië bepaalt de overheid deels mee het

curriculum.

10 Om te onthouden

De Vlor heeft in deze slottekst een overzicht gegeven van de vragen die gesteld kunnen worden

bij curriculumdesign van vandaag. Hij concludeert dat het curriculum een krachtig instrument is,

in voortdurende ontwikkeling maar moeilijk definieerbaar. Het neemt verschillende vormen aan

en heeft voor verschillende auteurs verschillende betekenissen. De Vlor onthoudt vooral dat het

curriculum structuur geeft aan een opleiding. Curriculum en leerresultaten zijn duidelijk sterk

verbonden. De leerresultaten bepalen waar het curriculum om moet draaien.

De Vlor heeft vastgesteld dat instellingen hoger onderwijs in Vlaanderen, maar ook in Europa,

vandaag nog sterk zoekende zijn hoe zij hun curricula kunnen (her)ontwerpen met het oog op de

snelle maatschappelijke ontwikkelingen. Op de vraag hoe dit best gebeurt, zijn verschillende

antwoorden mogelijk. Toch onthoudt de Vlor het volgende:

1 Een gedragen visieontwikkeling binnen een instelling hoger onderwijs op leren en doceren

geeft de verschillende faculteiten of vakgroepen en opleidingen een kader waarbinnen zij

hun curricula kunnen (her)ontwerpen. Dit geeft de instelling profileringsmogelijkheden op

het vlak van curricula.

2 Interdisciplinaire curricula vinden meer en meer ingang in het hoger onderwijs. Ze bieden

antwoorden op hedendaagse vraagstukken waar de oplossingen meer en meer kennis uit

en samenwerking tussen verschillende vakgebieden vereisen en ook meer steunen op

vakoverschrijdende vaardigheden zoals 21ste eeuwse competenties.

3 De verantwoordelijkheid voor het sturen van het leerproces wordt meer en meer bij de

student gelegd. Meer zelfsturing lijkt studierendement -of de impact van het leren- ten

goede te komen. Zeker beginnende studenten moeten wel gecoacht worden bij het

ontwikkelen van een houding als ‘independent learner’.

4 Samenwerking wordt op alle vlakken onontbeerlijk: tussen studenten, tussen staf en

studenten, tussen opleidingen, tussen instellingen, met het werkveld, internationale

samenwerking… Via samenwerking komen innovatieve curricula tot stand.

5 Curricula zijn krachtige instrumenten voor de ontwikkeling van relevante, hedendaagse

competenties. Maar dat wil niet zeggen dat de doelstellingen van een curriculum zich

moeten laten lezen als een bloemlezing van alle hedendaagse thema's of uitdagingen.

Focus en afstemming ('alignment') zijn sleutelbegrippen bij het (her)ontwerpen van curricula.

Goed gekozen doelstellingen worden vertaald in leerresultaten ('learning outcomes') met

daarop afgestemde werkvormen en evaluaties.

6 In dit project werd vastgesteld dat in landen waar de overheid het ontwerpen van curricula

strikt controleert, het uitwerken en aanbieden van innovatieve curricula veel minder evident

is. Het toont duidelijk aan dat de instellingen hoger onderwijs hierin een sterke vrijheid

moeten behouden of krijgen en hun autonomie moeten benutten om curricula te ontwerpen

die het beste aansluiten bij hun visie en doelstellingen. De overheid kan hierin een

ondersteunende rol spelen via bijvoorbeeld een wetgevend kader voor een passend

24

kwaliteits- en accreditatiestelsel en wetgeving die de ontwikkeling van ‘joint

programmes/degrees’ bevordert.

7 In sommige landen zijn onderzoekscentra rond het curriculum actief. Bijvoorbeeld de ‘Higher

Education Academy’ in het Verenigd Koninkrijk en het ‘Center for Curriculum Redesign’ in de

Verenigde Staten. Deze centra geven advies aan instellingen hoger onderwijs, voeren

onderzoek uit en bundelen goede praktijkvoorbeelden. Platformen waarop goede

praktijkvoorbeelden rond curriculumdesign kunnen uitgewisseld worden en waar er verder

nagedacht kan worden over de uitdagingen die de huidige maatschappij aan curricula stelt,

zijn ongetwijfeld een meerwaarde.

De Vlor heeft via het Eramus+ project dat aan de basis van deze tekst ligt de mening van heel

wat Europese stemmen verzameld. Hij zal hiermee in een vervolgadvies over

studentgecentreerde curricula verder aan de slag gaan.

