

PIONIERSFASE VOORBIJ: HOE VERDER MET ADOPTIE VAN OPEN ONDERWIJS?

door **Robert Schuwer** en **Ulrike Wild**

In 2001 startte bij MIT de wereldwijde Open Educational Resources (OER) beweging. In 2012 kreeg deze beweging een versnelling door de opmars van MOOC's: gratis online cursussen, veelal van top-universiteiten. Aangevoerd door de Open Universiteit, de Technische Universiteit Delft en de Universiteit Leiden zetten ook hogeronderwijsinstellingen in Nederland stappen voor het meer open maken van hun onderwijs (Janssen, Jelgerhuis & Schuwer, 2014). Wereldwijd is inmiddels een rijke bron aan onderzoek, ervaringen en best practices beschikbaar: de pioniersfase is voorbij.

In deze bijdrage willen we aangeven welke concrete stappen het hoger onderwijs in Nederland nu zou moeten zetten om een brede uitrol van open onderwijs te faciliteren, mede in het licht van het toekomstbeeld dat minister Bussemaker heeft geschetst in haar strategische agenda HO2025. We geven aan welke belemmeringen er zijn voor grootschalige adoptie van open onderwijs en welke maatregelen nodig zijn om het toekomstbeeld te realiseren.

Het kader: HO2025

In de strategische agenda HO2025 schetst minister Bussemaker haar visie op de kenmerken van kwalitatief goed hoger onderwijs in 2025 (Ministerie van OCW, 2015). De kernelementen zijn:

- de aanwezigheid van kleinschalige leergemeenschappen;
- een rijke leeromgeving voor de student;
- gedifferentieerd onderwijs;
- maatwerk (de *playlist* van een student).

Volgens ons betekent deze visie voor een instelling voor hoger onderwijs dat er voornamelijk kleine groepen studenten te vinden zijn, die gezamenlijk kennis opdoen over een onderwerp. Bij sommige groepen wordt het leerproces gestuurd door een docent die op een klassieke wijze onderwijs organiseert, bij andere groepen is een docent op afroep beschikbaar of als coach voor het leerproces aanwezig. Docenten hebben overzicht over de voor hun kennisgebied aanwezige leermaterialen en fungeren als curator om de beste beschikbaar te krijgen. Ze hebben daarbij zowel open als niet-open materialen in beeld en zijn in staat een bij het leerproces passend leerarrangement te construeren, waarbij leer materiaal en didactiek op elkaar zijn afgestemd.

Studenten maken voor hun leerproces deel uit van diverse communities, zowel online als offline, passend bij hun niveau en tempo. Iedere student heeft een 'moederinstelling' van waaruit hij zijn leerpad vormgeeft. Hij vult dit aan met elementen van andere

kennisinstellingen in binnen- en buitenland, hetzij omdat de onderwijsvorm voor die kennis elders beter aansluit bij de eigen voorkeuren, hetzij omdat de eigen instelling de betreffende kennis niet aanbiedt.

In HO2025 worden twee expliciete ambities uitgesproken over open onderwijs. “Mijn ambitie is dat in 2025 alle docenten aan Nederlandse HO-instellingen hun onderwijsmateriaal open beschikbaar stellen (Open Access Hoger Onderwijs) en dat we daarmee een voortrekkersrol in de wereld vervullen.” En verderop: “In dat kader vind ik het ook belangrijk dat Nederlandse instellingen elkaars MOOC’s en ‘Open Educational Resources’ erkennen.”

Deze expliciete ambities over open en online onderwijs zijn geen doel op zich; zij zijn voorwaarde om de eerder geschetste visie te realiseren. Door leermaterialen te delen, groeit het aanbod aan kwalitatief goed leermateriaal waardoor het realiseren van een rijke leeromgeving en meer maatwerkonderwijs beter mogelijk wordt. Open onderwijs kan ook bijdragen aan het realiseren van andere beleidsvoornemens die in de strategische agenda worden genoemd, zoals internationalisering van het onderwijs. De Small Private Online Course ‘Sharia in the West’ van de Universiteit Leiden is daar een mooi voorbeeld van. Daarnaast kan open onderwijs bijdragen aan een verdere professionalisering van docenten, zowel door volgen van open cursussen over educatieve onderwerpen als door participatie in de *communities of practice*, die ontstaan rondom het delen van leermaterialen. Dit is schematisch weergegeven in figuur 1. Grootschalige adoptie van open onderwijs is dus voorwaarde om de ambities uit de strategische agenda te kunnen realiseren.

Figuur 1. Invloed ambities open onderwijs op de kwaliteit van onderwijs.

Belemmeringen voor adoptie van open onderwijs

Helaas stuit grootschalige adoptie van open onderwijs ook op een aantal belemmeringen. Uit diverse onderzoeken (McGill et al., 2013; Richter et al., 2014; Hodgkinson-Williams, 2010) blijkt dat oorzaken van belemmeringen binnen instellingen zowel op strategisch als op tactisch en operationeel niveau liggen:

- Op strategisch niveau:
 - o vraagstukken rond businessmodellen;
 - o vraagstukken rond het besef van de mogelijkheden van vormen van open onderwijs;
 - o onvoldoende strategische visie op onderwijs en daardoor te weinig ondersteuning vanuit de instelling, te weinig tijd om OER te kunnen aanpassen aan de eigen context en te weinig synergie met bestaande werkwijzen.
- Op tactisch en operationeel niveau:
 - o vraagstukken rondom copyright en open licenties;
 - o onvoldoende digitale vaardigheden bij docenten en staf.
- Op operationeel niveau:
 - o vindbaarheid van OER;
 - o kwaliteit van OER (met name het bepalen van geschiktheid voor de eigen context en – daarvan afgeleid – het kunnen bepalen van inspanningen om OER geschikt te maken);
 - o menselijke factoren, zoals niet willen delen, te weinig vertrouwen in kwaliteit van eigen leermateriaal, *not invented here*, onduidelijke *incentives* en onvoldoende besef van de mogelijkheden en voordelen van OER bij docenten.

De strategische workshops rondom open onderwijs die in 2013 en 2014 vanuit SURF bij instellingen voor hoger onderwijs in Nederland zijn georganiseerd, bevestigen deze onderzoeksresultaten. Daarnaast werden ook genoemd (Janssen et al., 2014):

- Hbo-instellingen vrezen een verlies van regionale identiteit wanneer door OER en MOOC's de ontwikkelingen richting globalisering doorzetten.
- De gevolgen van open onderwijs op accreditatie zijn onbekend: mogen er daadwerkelijk studiepunten worden gegeven aan het succesvol doorlopen van een MOOC? Hoe worden contacturen bij open onderwijs, met name bij de online component, berekend?

Voor veel Nederlandse onderwijsinstellingen zijn grotere, internationale platformen om (al dan niet massieve) open cursussen te publiceren niet toegankelijk. Dit is een belemmering, mede omdat met name MOOC's de afgelopen jaren hebben gezorgd voor een grotere aandacht voor de (on)mogelijkheden van al dan niet open onderwijs bij hogeronderwijsinstellingen. Anderzijds is het de vraag of dit met name voor hbo-instellingen een grote belemmering is. Door de kenmerken van de meeste hbo-instellingen (regionale focus en praktijkgedreven, Nederlandstalig onderwijs) zal er meer nadruk liggen op hergebruik van open onderwijs dan zelf publiceren (Duisterwinkel et al., 2014).

Actieplan voor bevordering adoptie open onderwijs

De internationale open education beweging denkt momenteel na over strategieën om grootschalige adoptie van met name OER gerealiseerd te krijgen. Een goede analyse van de huidige stand van zaken en voorstellen voor acties is te vinden in Allen et al. (2015). Zij onderkennen dat drie elementen noodzakelijk zijn voor grootschalige adoptie van OER: bewustzijn van en motivatie voor gebruik van OER bij gebruikers; een infrastructuur met content en tools om de content te vinden, te gebruiken en aan te passen; een community en systemische ondersteuning om OER duurzaam te maken.

Toegepast op de situatie in het Nederlandse hoger onderwijs zullen naar onze mening de volgende stappen moeten worden gezet om de eerder genoemde belemmeringen te verminderen.

1. Formuleer een open policy op nationaal en instellingsniveau

De [Paris OER Declaration](#) van UNESCO formuleerde al het belang van nationale open policies voor adoptie van OER. Het recente verleden leert dat een dergelijke policy een boost kan geven aan adoptie. [Voorbeelden](#) zijn Slovenië, Polen en Schotland. De Nederlandse overheid heeft in haar strategische agenda HO2025 een aanzet gegeven voor een open policy. Die aanzet kan worden uitgediept en bijvoorbeeld adresseren welke maatregelen ze wil nemen om hindernissen in de regelgeving aan te pakken (zoals het beginsel van contacturen en het verruimen van de mogelijkheden voor een *joint degree*).

Maar instellingen zullen ook zelf een strategie moeten formuleren over hoe en waarom ze hun onderwijs meer open maken. Nog weinig Nederlandse instellingen, met name in het hbo, hebben hiervoor een uitgewerkte strategie en dragen deze uit. Het formuleren van een open policy adresseert belemmeringen op beleidsniveau, draagt bij aan wederzijdse erkenning van geleverde prestaties in open onderwijs via toekennen van studiepunten en draagt bij aan een verhoogd bewustzijn voor open onderwijs bij docenten. Om een open policy daadwerkelijk uitgedragen te krijgen, zijn naar onze mening boegbeelden binnen instellingen belangrijk.

2. Realiseer een platform voor delen en hergebruiken van open leermaterialen

Realiseren van maatwerk (differentiatie) en een rijke leeromgeving wordt beter mogelijk met een grote verscheidenheid aan leermaterialen, waar instellingen vervolgens extra services aan toevoegen. Denk daarbij aan extra werkgroepen, studiecoaches, assessments en projectwerk dat door instellingen rondom bestaand (open) leer materiaal wordt gerealiseerd.

Om de vindbaarheid van open leer materialen te verbeteren en meer zekerheid te kunnen geven over de kwaliteit en bruikbaarheid ervan zou er een platform moeten komen voor het delen en hergebruiken van open leer materialen. In de strategische agenda HO2025 wordt deze activiteit door minister Bussemaker als volgt benoemd: “Daarbij verken ik of en hoe een (inter)nationaal platform waarop onderwijsmateriaal gedeeld, bewerkt en gebruikt kan worden, bijdraagt aan het realiseren van deze ambitie” (Ministerie van OCW, 2015). Daarbij verwijst ‘deze ambitie’ naar het gemeengoed worden van het onderling delen van leer materialen.

Bij het in het voorjaar van 2015 in opdracht van SURFnet gehouden behoefteonderzoek naar instellingsoverstijgende dienstverlening werd de wens voor een dergelijk platform meermalen geuit door vertegenwoordigers van zowel hbo- als wo-instellingen (Van Aetsveld, 2015). Een recent uitgevoerde studie naar requirements voor zo'n platform in opdracht van SURFnet leerde dat gebruiksgemak voor een docent essentieel is (Schuwer, 2015a). Tevens moet de meerwaarde van het platform ten opzichte van bijvoorbeeld Google voor zichzelf spreken. Een gebruikerscommunity tenslotte is essentieel voor het slagen ervan: delen van leer materialen kan hiermee beter duurzaam worden gemaakt vanwege de efficiencyeffecten die optreden wanneer de community de leer materialen onderhoudt; en een gebruikerscommunity verhoogt de adoptie en kwaliteit van open leer materialen (Downes, 2007; Schreurs et al., 2014; De los Arcos et al., 2014).

Onderwijsinstellingen zullen hierbij keuzes moeten maken. Het kan helpen onderscheid te maken in twee categorieën leer materialen:

1. Instellingsoverstijgende open online leer materialen en cursussen voor basiskennis (met name brede basisvakken in het eerste jaar), al dan niet zelfstandig te bestuderen. Hiermee wordt de voor maatwerkservices benodigde tijd en inzet verkregen. Om dit te realiseren zou de stimuleringsregeling van het ministerie van OCW hierop de komende jaren kunnen focussen.

2. Voor vakken in een latere studiefase kunnen universiteiten en hogescholen zich richten op hun specialisme. Instellingen kunnen zich profileren door cursussen te ontwikkelen én beschikbaar te stellen (al dan niet als halffabricaten) voor de gebieden waarin ze leidend zijn. Voor het hbo zal meer behoefte bestaan aan Nederlandstalige leermaterialen, universiteiten zullen zich met Engelstalig materiaal wellicht meer internationaal willen profileren.

Aan de technische randvoorwaarden voor een platform voor instellingsoverstijgende dienstverlening wordt in Nederland al voldaan. Er is een Nederlandse standaard voor metadatering van leermaterialen (NL-LOM), en een *harvester* voor metadata (Edurep). Een nationaal platform zou hierop moeten worden gebaseerd, niet alleen om daarmee voort te bouwen op wat al aanwezig is (efficiency), maar ook omdat gebruik van de open standaarden waarop deze services gebaseerd zijn meerwaarde geeft voor bijvoorbeeld aansluiting aan internationale platformen, zoals [Ariadne](#) en [Globe](#).

3. Realiseer duurzame ondersteuning voor docenten

Veel van de belemmeringen die docenten ervaren bij het delen of hergebruiken van open leermaterialen kunnen worden geadresseerd door effectieve ondersteuning ('ontzorgen van de docent') (Schuwer, 2015b; Conole, 2012). Effectief betekent hier *just-in-time* en *just-enough*. Bijvoorbeeld door het realiseren van een goed toegankelijke kennisbank, maar ook van diensten voor het uitvoeren van sommige activiteiten die samenhangen met delen en hergebruik van open leermaterialen. Dat kan lokaal (bijvoorbeeld het metadateren van leermaterialen die een bibliotheek publiceert), maar ook instellingsoverstijgend (zoals een nationaal *clearing house* voor het beantwoorden van vragen rondom *copyright clearing* van te hergebruiken bronnen).

Bij het al genoemde behoefteonderzoek van SURFnet bleek ook behoefte te bestaan aan oprichting en ondersteuning van learning communities, waarin kennis, informatie en ervaring over open en online onderwijs worden gedeeld. Daarnaast moet de kennis van docenten over open onderwijs worden vergroot. Dat kan deels door specifieke bewustwordingsacties binnen en tussen instellingen, en deels door het ontwikkelen van professionaliseringsactiviteiten (bijvoorbeeld in BKO-trajecten). Belangrijk is daarbij ook aandacht te schenken aan hergebruik van open leermaterialen en niet alle aandacht te geven aan het publiceren ervan.

4. Realiseer duurzame samenwerking tussen instellingen

Om de voorgaande drie actiepunten beter te kunnen uitvoeren, pleiten we voor grote samenwerking tussen instellingen, zowel nationaal als internationaal. Deze samenwerking moet leiden tot onderlinge afspraken over erkenning van elkaars open onderwijs; afspraken over wie welke leermaterialen gaat ontwikkelen (actiepunt 2); afspraken hoe je open onderwijs van andere instellingen implementeert in eigen curricula; en hoe de student over instellingen heen leerpaden kan samenstellen. De VSNU, de Nederlandse Federatie van UMC's en de Vereniging van Hogescholen zouden hierin het voortouw moeten nemen om de betrokkenheid van alle instellingen zeker te stellen. Dit gezamenlijk optrekken is volgens ons onafhankelijk van de door ons onderkende verschillen tussen hbo en universiteiten (regionale versus globale focus en voornamelijk Nederlandstalig onderwijs in het hbo). Die verschillen zullen immers alleen de inhoud van de activiteiten bij de instellingen beïnvloeden, niet de aanpak.

Robert Schuwer (r.schuwer@fontys.nl) is lector OER bij Fontys Hogeschool ICT in Eindhoven. Hij is voorzitter van de special interest group Open Education.

Ulrike Wild (ulrike.wild@wur.nl) is directeur online en open learning aan de Wageningen Universiteit. Zij is verantwoordelijk voor de strategie open en online onderwijs en voor de uitvoeringsprogramma's op dit gebied.

Literatuur

- Allen, N., Browne, D., Forward, M., Green, C. & Tarkowski, A. (2015) Foundations for OER Strategy Development. Open working document. https://docs.google.com/document/d/1IYDeAmw3aMxuqpfEr_7BEwM5FJiqqX1S4dzPJZQqwTY/edit#heading=h.v6hj5wzh384y (bekeken op 11-9-2015).
- De los Arcos, B., Farrow, R., Perryman, L.-A., Pitt, R. & Weller, M. (2014). OER Evidence Report 2013-2014. OER Research Hub. <http://oerresearchhub.org/about-2/reports/> (bekeken op 12-9-2015).
- Conole, G. (2012). Integrating OER into Open Educational Practices. In: Glennie, J., Harley K., Butcher N., & van Wyk T. Perspectives on open and distance learning: Open Educational Resources and change in higher education: Reflections from practice. UNESCO, Vancouver. Pp. 111-124. ISBN 978-1-894975-53-7.
- Downes, S. (2007). Models for sustainable open educational resources. *Interdisciplinary Journal of Knowledge and Learning Objects*, vol. 3, pp. 29-44.
- Duisterwinkel, H., Gorissen, P. & Schuwer, R. (2014). Open en online onderwijs in HBO en WO: never the twain shall meet? In: Jelgerhuis, H., Riksen, D. & Schuwer, R. (eds). *Thema-uitgave open en online onderwijs, editie didactiek*. SURF, Utrecht.
- Hodgkinson-Williams, C. (2010). Benefits and Challenges of OER for Higher Education Institutions. Report Commonwealth of Learning, Zuid Afrika. http://oldwebsite.col.org/SiteCollectionDocuments/OER_BenefitsChallenges_presentation.pdf (bekeken op 14-8-2015).
- Janssen, B., Jelgerhuis, H. & Schuwer, R. (2014). Supporting Open Education Policymaking by Higher Education Institutions in the Netherlands: Lessons Learned. Proceedings OCWC Global Conference, 23-25 april 2014 Ljubljana, Slovenia. http://conference.oeconsortium.org/2014/wp-content/uploads/2014/02/Paper_37-Supporting-Open-Educational-Policymaking.pdf (bekeken op 14-8-2015).
- McGill, L., Falconer, I., Dempster, J.A., Littlejohn, A. and Beetham, H. (2013). Journeys to Open Educational Practice: UKOER/SCORE Review Final Report. JISC. <https://oersynth.pbworks.com/w/page/60338879/HEFCE-OER-Review-Final-Report> (bekeken op 14-8-2015).
- Ministerie van OCW (2015). De waarde(n) van weten: Strategische agenda hoger onderwijs en onderzoek 2015-2025. Den Haag. Te vinden op <https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/beleidsnotas/2015/07/07/de-waarde-n-van-weten-strategische-agenda-hoger-onderwijs-en-onderzoek-2015-2025/strategische-agenda-hoger-onderwijs.pdf>.

- Richter, T., Kretschmer, T., Stracke, C., Bruce, A., Hoel, T., Megalou, E., Mazar, I. & Sotirou, S. (2014). Open Educational Resources in the context of school education: barriers and possible solutions. *European Scientific Journal* 10(19).
- Schreurs, B., Van den Beemt, A., Prinsen, F., Witthaus, G., Conole, G. & De Laat, M. (2014). An investigation into social learning activities by practitioners in open educational practices. *IRRODL* 15(4).
- Schuwer, R. (2015a). Delen van open leermaterialen, vraag en aanbod. SURFNet, Utrecht. <https://drive.google.com/file/d/OB1JyYu3vQZVuT01wOHN4WHIZRIE/view> (bekeken op 11-9-2015).
- Schuwer, R. (2015b). Hbopener: naar een open hbo-curriculum. Lectorale rede, Fontys Hogescholen, Eindhoven. <http://bit.ly/hbopener> (bekeken op 12-9-2015).
- Van Aetsveld (2015). Eindrapport behoefteonderzoek naar instellingsoverstijgende dienstverlening voor open en online onderwijs. SURFnet, Utrecht.