

Meritocratische idealen in selectie:

tussen plan en praktijk

Over het proces van universitaire numerus fixusopleidingen om tot de inrichting van een

selectieprocedure te komen

Yvonne Rouwhorst (5999162)

Masterscriptie Publiek management

Universiteit Utrecht

Utrechtse School voor Bestuurs- en Organisatiewetenschap

Begeleider en eerste lezer: Sebastiaan Steenman MSc

Tweede lezer: dr. Karin Geuijen

2

Voorwoord

Selectie in het hoger onderwijs. In 2009 kreeg ik er voor het eerst mee te maken. Toen had ik mij

aangemeld voor een numerusfixusopleiding in Groningen. Ik werd ingeloot en mocht beginnen aan wat

later een fantastische studententijd zou worden. Echter, ik durf met een aan zekerheid grenzende

waarschijnlijkheid te stellen dat ik op die opleiding als achttienjarige, ietwat schuchtere en nuchtere

Achterhoekse, niet terecht was gekomen als ik geselecteerd had moeten worden via de huidige

procedures. Extra curriculaire activiteiten? Die term kwam toen nog niet eens voor in mijn woordenboek.

Tweetalig vwo volgen of actief zijn in de scholierenraad? Ik kan me niet herinneren dat die opties er waren.

En toen ik via mijn bestuursfunctie bij het Interstedelijk Studenten Overleg weer met selectie in het hoger

onderwijs in aanraking kwam, leek het toch weer zo logisch. ‘Het lot bepaalt niet meer jouw toekomst’ en

‘een student is meer dan alleen cijfers’: het klinkt allemaal heel eerlijk. Maar de meritocratische idealen

die in de politiek en de maatschappij breed omarmd zijn, pakken in de complexe praktijk toch anders uit.

Daarover is in deze scriptie te lezen. Want kijk waar ik nu sta: na jaren studeren, behaal ik na een bachelor

Onderwijskunde mijn masterdiploma Publiek management met deze scriptie.

Voor dit mooie resultaat wil ik in de eerste plaats mijn begeleider van de Universiteit Utrecht,

Sebastiaan Steenman, heel erg bedanken. Dank voor de goede discussies en het krachtige weerwoord

maar ook zeker voor het geduld en het vertrouwen die mijn afstudeerperiode tot een succes hebben

gemaakt. Dank ook aan de tweede lezer die tevens master coördinator bij Publiek management was, Karin

Geuijen, voor het constructief meekijken en de organisatie van een geslaagd masterjaar. Daarnaast wil ik

ook mijn familie en vrienden bedanken. Voor de steun en de keukentafelgesprekken waarin deze scriptie

weer wat verder kwam, maar ook zeker voor de kritische en vertwijfelde blikken: ‘als dat maar goed komt’.

Dat laatste werkt heel motiverend voor iemand die bijzonder eigenwijs is. Ook de respondenten die

deelgenomen hebben aan dit onderzoek verdienen een woord van dank. Ik vind het mooi dat zij de

achterdeuren van de opleiding voor mij wilden openen en dat we prettige, open en tegelijkertijd kritische

gesprekken voerden die vele inzichten hebben opgeleverd.

Het belangrijkste dankwoord heb ik tot het laatst bewaard. Toen mijn moeder 13 jaar geleden te

horen kreeg dat ze ziek was, zei ze direct dat ze het zo erg vond om mijn zusje en mij nooit te kunnen zien

afstuderen. Toch kwam het door haar bijzonder grootse strijd bijna goed. Bijna, want één maand en twee

dagen geleden is ze toch overleden. Maar zonder de inspiratie die haar oneindige doorzettingsvermogen

mij heeft gegeven, had ik nooit gestaan waar ik nu sta.

Yvonne Rouwhorst

3

Inhoudsopgave

Voorwoord .. 2

Samenvatting ... 4

Hoofdstuk 1. Inleiding ... 5

1.1 Aanleiding .. 5

1.2 Probleemstelling .. 8

1.3 Relevantie .. 10

1.4 Leeswijzer .. 11

Hoofdstuk 2. Theoretisch kader .. 12

2.1 Context selectie ... 12

2.2 Beweegredenen voor selectiecriteria ... 18

2.3 Verbanden ... 23

Hoofdstuk 3. Methode en technieken .. 25

Hoofdstuk 4. Resultaten .. 29

4.1 Selectiecriteria ... 30

4.2 Beweegredenen .. 34

Hoofdstuk 5. Conclusie en discussie .. 57

5.1 Conclusie ... 57

5.2 Discussie .. 62

Literatuurlijst ... 64

Bijlagen .. 67

4

Samenvatting

Studenten worden op Nederlandse opleidingen al sinds de invoering van numerusfixusopleidingen

door middel van (gewogen) loting geplaatst. Na vele maatschappelijke en politieke discussies vond vanaf

studiejaar 2017-2018 een fundamentele verandering van dit beleid plaats en werd overgegaan op

decentrale selectie. Het belangrijkste doel van het ministerie van OCW was om te zorgen voor een betere

inhoudelijke match tussen student en opleiding. Daarbij moesten ten minste twee kwalitatieve criteria

gehanteerd worden, maar verder waren de instellingen aan zet. Na de eerste selectieronde is dit het

moment om na te gaan welke ideeën opleidingen hebben over meritocratische principes en dus over wie

de plekken op de fixusopleidingen verdienen. Aan de hand van die ideeën wordt vervolgens nagegaan hoe

zij hun selectieprocessen en -criteria hebben vormgegeven. De vraag die centraal staat, is dan ook: hoe

komen universitaire fixusopleidingen tot hun selectiecriteria? Het doel van dit onderzoek is om de

antwoorden op deze vraag via interviews bij 19 fixusopleidingen in kaart te brengen en zo een bijdrage te

leveren aan de ontwikkelingen omtrent meritocratische principes en selectie in het hoger onderwijs.

In de interviews is gevonden dat alle drie typen beweegredenen die uit de literatuur naar voren

komen, ook in Nederland een rol spelen bij de inrichting van de selectieprocedure. De Sigma-type

beweegredenen spelen de grootste rol, deze hebben te maken met het moeten en willen leveren van

prestaties en deze leiden tot de inzet van instrumenten die cognitieve kwaliteiten meten. Daarnaast zijn

dat Theta-type beweegredenen en daar gaat het over de meritocratische vraag wie recht heeft op de

onderwijsplekken. Hoewel prestaties vaak worden genoemd, geven de meeste opleidingen aan dat het

hiernaast ook draait om motivatie, studiehouding en persoonlijkheid. Deze beweegreden leidt tot zowel

instrumenten die cognitieve en non-cognitieve kwaliteiten meten als gelijkheidsdimensies, waarbij

gecompenseerd wordt voor kandidaten die in het verleden benadeeld zijn in de kansen om te excelleren.

Ten derde zijn dat Lambda-type beweegredenen waarbij het draait om organiseerbaarheid. Beperkingen

in tijd, capaciteit en budget dragen hebben een directe invloed op de instrumentkeuze. Een voorwaarde

voor de inzet van de instrumenten die op basis van bovenstaande beweegredenen wenselijk zijn, is dat er

empirisch bewijs is over de predictieve validiteit.

Hoewel in de interviews bovenstaande beweegredenen naar voren komen, wordt de vraag die

daaraan ten grondslag ligt over de meritocratische idealen van de opleidingen in interviews nauwelijks

beantwoord en de definitie van merit die naar voren komt is zeer specifiek. De conclusie en discussie

sluiten daarom af met de vraagtekens over het behalen van de beoogde doelen met betrekking tot een

inhoudelijke match. Een aanbeveling is ten slotte om de invulling van de procedure op te nemen in de

bestaande verantwoordingsstructuren, zodat een goed gesprek over de beoogde doelen op gang komt.

5

Hoofdstuk 1. Inleiding

1.1 Aanleiding

1.1.1 Een fundamentele beleidsverandering

 Decennialang zijn studenten in Nederland door middel van (gewogen) loting bij opleidingen met

numerus fixus geplaatst. Over de rechtvaardigheid van dit systeem zijn vele maatschappelijke en politieke

discussies gevoerd (e.g., Roelofs, 2013; Belleman, 2016). Zeker in de huidige tijd, waarin een

meritocratische samenleving in de ogen van velen een nastrevenswaardig doel is (De Beer & Van

Pinxteren, 2016). In een meritocratie worden plekken verdeeld op basis van merits ofwel verdiensten. Dat

wil zeggen dat het niet meer draait om afkomst. Het gaat hier om de aanleg die iemand heeft en om wat

diegene met die aanleg doet. Een steeds grotere groep raakte ervan overtuigd dat toewijzing van plaatsen

door middel van het lot niet rechtvaardig is. Vanaf het studiejaar 2017-2018 vindt er een fundamentele

verandering van dit beleid plaats. Er wordt gebroken met de methode van loting en decentrale selectie is

vanaf dat moment de enige manier om studenten op fixusopleidingen te plaatsen. “Dit doet meer recht

aan de verschillende eisen die specifieke opleidingen aan studenten stellen”, geeft Minister van Onderwijs,

Cultuur en Wetenschap (OCW) Jet Bussemaker aan in een brief die op 19 november 2015 naar hoger

onderwijsinstellingen wordt gestuurd.

Discussies over rechtvaardige toelating tot het hoger onderwijs zijn er bij de methode van selectie

echter nog steeds, en worden zowel nationaal als internationaal hevig gevoerd (e.g., Karabel, 2005;

Mountford-Zimdars, 2016; Belleman, 2016). Hierbij staat de vraag centraal of alle studenten bij dit beleid,

ondanks dat het om eigen verdiensten zou moeten gaan, wel gelijke en eerlijke kansen hebben om

toegelaten te worden. Factoren die in deze discussies een rol spelen zijn onder andere de rol van sociaal

kapitaal in het selectieproces, het belang van diversiteit en de aandacht voor zowel academische als non-

academische vaardigheden.

Uit de brief van minister Bussemaker (2015a) waarmee zij instellingen informeert over de selectie

spreken echter hoge verwachtingen over de in te voeren selectie en de bijdrage aan een eerlijker beleid:

“Voor de aspirant-studenten betekent dit dat de geluksfactor niet langer meespeelt in het al dan niet

toegelaten worden tot een numerusfixusopleiding”. In beantwoording van Kamervragen geeft ze aan dat

selectie geschikter is dan loting om studenten invloed te geven op hun eigen toelating (Bussemaker,

2015c). En de minister heeft niet alleen verwachtingen over de rechtvaardigheid van dit beleid, maar ook

haar inhoudelijke verwachtingen zijn groot. Minister Bussemaker geeft aan dat loting wordt afgeschaft om

6

te zorgen voor een betere inhoudelijke match tussen student en opleiding (Bussemaker, 2015a). Dit doel

herhaalt ze vaak, en gaat vaak samen met de verwachting dat dit doel op termijn weer zal bijdragen aan

studiesucces.

1.1.2 De instellingen aan zet

 In dezelfde brief aan de instellingen is te lezen dat opleidingen die nog geheel of grotendeels

gebruik maken van de loting door DUO, nu selectiecriteria en een selectieprocedure moeten ontwerpen

(Bussemaker, 2015a). De wijziging heeft naast de inhoudelijke match een tweede doel: de toekomstige

situatie moet begrijpelijk, uitvoerbaar en betaalbaar zijn voor zowel de student als de onderwijsinstelling

(p.2). Het kader dat instellingen vanuit de wet meekrijgen is dat de aspirant-studenten uitsluitend op grond

van kwalitatieve criteria geselecteerd mogen worden1. Er moeten ten minste twee soorten kwalitatieve

selectiecriteria zijn en dit kan een combinatie zijn van cognitieve en non-cognitieve eigenschappen.

Toelating kan dus niet meer uitsluitend betrekking hebben op het criterium eindexamencijfers. Dit doet

recht aan het feit dat studiesucces door diverse factoren wordt beïnvloed, schrijft minister Bussemaker

(2014). De minister laat hiermee duidelijk zien dat zij een brede definitie van verdiensten hanteert die uit

verschillende factoren bestaat. Zij schrijft in reactie op Kamervragen ook nadrukkelijk dat

onderwijsinstellingen over de inhoud van de selectiecriteria gaan, en nadere voorwaarden vanuit het

ministerie enkel betrekking hebben op het proces eromheen (Bussemaker, 2015c). De instellingen zijn wel

verplicht om de selectiecriteria en de selectieprocedure tijdig bekend te maken2. Dit moet, schrijft de

minister in de toelichting op de wetswijziging, zodat kandidaten zich goed kunnen voorbereiden op de

selectie3. In de toelichting is tot ook te lezen dat de selectie moet leiden tot een ranking en via Studielink

worden bewijzen van toelating vergeven op basis van die ranking.

 De minister heeft grootse verwachtingen van de invoering van selectie maar de uitvoering moet

plaatsvinden bij de instellingen en zij krijgen hiervoor beperkte kaders en middelen mee. Dit roept bij

verschillende actoren vraagtekens op over het realiseren van de doelen van selectie in de praktijk. Er ligt

vanuit verschillende kanten druk op de hoger onderwijsinstellingen om hun selectieproces op een

bepaalde manier in te richten. Allereerst zijn er in het huidige hoger onderwijslandschap steeds meer

prestatiegerichte maatregelen die sturen op efficiëntie, zoals het Bindend Studie Advies (BSA) en de

prestatieafspraken die afgekondigd werden in de wet Kwaliteit in verscheidenheid (Ministerie van OCW,

1 Art. 6.7a lid 3 WHW
2 Art. 7.53 lid 3 WHW
3 Min. Reg. van 8 november 2015, Stcrt. 2015, 40984.

7

2011). Met deze en andere financiële prikkels wordt het dus nog belangrijker om de juiste student op de

juiste plek te krijgen. Of dit om een daadwerkelijke inhoudelijke match gaat, is maar de vraag: bij een snelle

afstudeerder loopt een instelling het minste risico op financieel nadelige consequenties. Daarnaast is er

steeds meer globalisering en internationalisering waardoor concurrentie toeneemt. Tot slot blijkt uit

verschillende onderzoeken in andere landen dat de criteria die opgesteld worden niet alleen te maken

hebben met de kwaliteiten van studenten en de inhoudelijke match maar bijvoorbeeld ook met

legitimiteit, prestige en financiële stabiliteit voor de hoger onderwijsinstelling (e.g., Karabel, 2005; Killgore,

2009).

1.1.3 Kritische reacties op invulling selectie

 Lang voor het eerste studiejaar waarin alle fixusopleidingen selectie moeten gaan invoeren, laait

de discussie over selectie in Nederland alweer op als de Inspectie van het Onderwijs eind 2015 in een

breed onderzoek naar de gevolgen van de toename van selectie concludeert dat bepaalde groepen

studenten minder vaak in opleidingen met selectie instromen. In zowel het hbo als het wo is een daling

van de ‘7-minners’ te zien en in het wo is bij invoering van de fixus een daling van het percentage

mannelijke studenten te zien (Inspectie van het Onderwijs, 2015). D66-Kamerlid Van Meenen en

verschillende politici met hem, geven aan zich nu al zorgen te maken over een ongewenste invulling van

de selectieprocessen en de gevolgen voor sociale ongelijkheid (Bellemans, 2015). De rechtvaardigere

kansen op toelating in het hoger onderwijs worden na het bericht van de Inspectie van het Onderwijs

openlijk in twijfel getrokken. PvdA-Kamerlid Mohandis stelt Kamervragen aan de Minister over de

verminderde instroom van bepaalde groepen en op aandringen van Van Meenen, die eerder nog het

afschaffen van centrale loting steunde, debatteert de kamer in Maart 2016 weer over selectie. In debat

geeft het D66-Kamerlid aan dat volgens hem de meeste opleidingen met numerus fixus “puur misbruik”

maken van de mogelijkheid om te selecteren. Hij wil daarom van selectie af, omdat het niet eerlijk en

transparant zou zijn. Onderwijsinstellingen willen volgens hem alleen de beste studenten toelaten, om

cijfers over studiesucces of onderwijskwaliteit te verbeteren (Vissers, 2016).

 Niet alleen vanuit de politiek zijn deze kritische geluiden te horen. Hoogleraar

Onderwijswetenschappen Theo Wubbels zegt in een artikel in Trouw dat er in dit systeem altijd studenten

onterecht niet toegelaten worden. Over de selectiemaatregelen in het hoger onderwijs is hij duidelijk:

“zonde van de tijd en zonde van het geld”. Universiteiten en hogescholen selecteren de studenten die de

beste uitgangspositie hebben in de maatschappij, die het best zijn opgewassen tegen motivatietesten en

assessments, aldus de hoogleraar. In hetzelfde artikel is ook de Vereniging van Universiteiten, de VSNU,

8

niet onverdeeld positief. Zij erkennen dat het lastig is om studiesucces te voorspellen, maar loting wordt

op dit moment politiek en maatschappelijk gezien als oneerlijk, zegt de woordvoerder (Bal, 2016).

Dit komt ook terug in de reactie van minister Bussemaker in het debat. Ze geeft toe dat selectie

niet helemaal ideaal is, maar wel beter dan loting omdat dat “tot zeer verkeerde en zeer frustrerende

ervaringen leidt” (Vissers, 2016). Door de aanzienlijke discretionaire ruimte die de instellingen krijgen om

hun selectieproces vorm te geven in combinatie met de aangehaalde beperkingen van het selectieproces,

is het echter een legitieme vraag of deze fundamentele beleidswijziging in tegenstelling tot loting tot

goede ervaringen gaat leiden. De Kamerbrief waarin de minister informeert over het onderzoek van de

Inspectie van het Onderwijs, laat zien dat zij voor negatieve resultaten van selectie wil waken: “In dit kader

is ook van belang hoe instellingen hun decentrale selectie vormgeven en welke balans zij kiezen tussen

meer op cognitieve vaardigheden gerichte selectiecriteria en criteria die zich richten op non-cognitieve

vaardigheden. Deze balans breng ik ook graag in gesprek in het kader van de voorbereidingen die

instellingen treffen voor de vormgeving van hun decentrale selectie vanaf 2017/2018” (Bussemaker,

2015b). Het moment is nu om te kijken tot welke invulling van selectie dit heeft geleid, en of de zorgen

over verkeerde beweegredenen op zijn plaats zijn.

1.2 Probleemstelling

1.2.1 Doelstelling

 Het invoeren van verplichte selectie bij de fixusopleidingen in Nederland is een fundamentele

breuk met het verleden, toen (ook) werd geloot om dit beperkte aantal onderwijsplekken te verdelen.

Deze breuk is tot stand gekomen vanuit gedachtes die passen bij het meritocratisch ideaal. Daarbij worden

posities verdeeld op basis van verdiensten. Dit is een Nederlandse term die gebruikt wordt in de literatuur

als het gaat over merit, over wie ergens recht op heeft. In de wetenschappelijke literatuur is veel

geschreven over hoe Nederland in steeds grotere mate een meritocratische samenleving wordt (o.a.

Bovens & Wille, 2017; De Beer & Van Pinxteren, 2016). In de huidige maatschappij wordt breed gedragen

dat dit een rechtvaardige inrichting van de samenleving is. Ook minister Bussemaker beoogt deze

rechtvaardigheid met selectie te bereiken doordat een betere inhoudelijke match tussen de student en de

opleiding gezocht kan worden. Nederlandse hoger onderwijsinstellingen hebben echter veel discretionaire

ruimte gekregen om hier invulling aan te geven en selectie kent ook kritische kanttekeningen. De vraag is

dan ook of deze idealen in de huidige uitvoering van selectie wel terug te vinden zijn. In deze masterscriptie

wordt dat onderzocht door na te gaan wat op universiteiten verstaan wordt onder verdienste en wat dus

9

meegewogen wordt in de selectieprocedure. Nu de fixusopleidingen vanaf 2017 – 2018 verplicht zijn via

selectie studenten toe te wijzen, is dit het moment om na te gaan hoe zij hun selectieprocessen en -criteria

hebben vormgegeven en waarom ze dat op die manier hebben gedaan. Is dit gedaan op basis van de

meritocratische idealen die in de politiek en op het ministerie leidend zijn geweest om het beleid

fundamenteel te wijzigen? Of spelen ook andere ideeën over wie een plek verdient in het hoger onderwijs

een rol? En in hoeverre spelen er organisatiebelangen mee? Het doel van dit onderzoek is om dit op een

overzichtelijke manier in kaart te brengen en zo een bijdrage te leveren aan de ontwikkelingen omtrent

meritocratische principes en selectie in het hoger onderwijs.

1.2.2 Vraagstelling

De centrale vraag in dit onderzoek naar selectiecriteria bij numerusfixusopleidingen luidt als volgt: Hoe

komen universitaire fixusopleidingen tot hun selectiecriteria? Hieronder volgen deelvragen die zijn

opgesteld om antwoord te geven op de centrale doelstelling. De deelvragen zijn opgedeeld in deelvragen

die beantwoord worden aan de hand van wetenschappelijke theorie en deelvragen die worden

beantwoord aan de hand van de empirie via interviews.

Theoretische deelvragen

- Welke selectiecriteria worden er onderscheiden?

- Wat zijn beweegredenen om voor bepaalde selectiecriteria te kiezen?

- Welke verbanden zijn er tussen de selectiecriteria en de beweegredenen?

Empirische deelvragen

- Welke selectiecriteria worden er onderscheiden?

- Wat zijn beweegredenen om voor bepaalde selectiecriteria te kiezen?

De vraag ‘welke verbanden zijn er tussen de selectiecriteria en de beweegredenen?’ komt in de conclusie

terug. Daar wordt uiteengezet hoe het antwoord dat uit de empirie komt zich verhoudt tot het antwoord

dat uit de theorie is gekomen.

10

1.3 Relevantie

1.3.1 Wetenschappelijke relevantie

In internationale wetenschappelijke literatuur is veel gepubliceerd over selectiecriteria en de

beweegredenen om voor een bepaalde inrichting van het selectieproces te kiezen op hoger

onderwijsinstellingen (e.g., Karabel, 2005; Killgore, 2009; Mountford-Zimdars, 2016). In deze onderzoeken

komt naar voren dat in selectie vaak meer meespeelt dan enkel de goede inhoudelijke match tussen

student en opleiding teweeg te brengen, zoals minister Bussemaker dat beoogt. In Engeland, zo schrijft

Mountford-Zimdars (2016, p. 190), is een belangrijke overweging de verwachting over het vermogen en

de potentie van de student om zeer goed te presteren op de universiteit. In Amerika constateerde zij bij

de privé elite-universiteiten juist dat academische overwegingen op zichzelf vaak niet voldoende waren

om geselecteerd te worden. Dit moest gecomplementeerd worden met iets anders, bijvoorbeeld

sportvaardigheden, een bepaalde etnische achtergrond of een bestaande link met de instelling. Karabel

(2005) brengt deze factoren in zijn onderzoek naar selectie op Harvard, Yale en Princeton ook naar voren.

Omdat internationaal onderzoek uitwijst dat er vele verschillende factoren kunnen meespelen bij selectie,

is het van belang om dat ook in Nederland in kaart te brengen.

Daarnaast is onderzoek in de huidige Nederlandse situatie zinvol omdat er een unieke situatie is

ontstaan door het nagenoeg ontbreken van kaders vanuit de overheid. Hoewel het hier om een publiek

goed gaat waar iedereen belastinggeld voor betaalt en er slechts een beperkt aantal onderwijsplaatsen

beschikbaar zijn in de fixusopleidingen, krijgen de instellingen toch veel ruimte om zelf keuzes te maken

waar zij de selectie op baseren. Dat deze verdeling zeker met zoveel vrijheid complex is, blijkt ook uit de

gedane internationale onderzoeken waarin de onderzochte opleidingen en instituten rekening houden

met de beperkingen van selectie in het hoger onderwijs. Dit doen ze, zo schrijft Mountford-Zimdars (2016,

p. 187), door te zoeken naar manieren om studenten die benadeeld zijn in het verleden te ondersteunen

en toe te laten.

Ondanks de discretionaire ruimte voor instellingen en de kanttekeningen van internationaal

onderzoek over de keuzes in het vormgeven van het selectieproces, is er naar de inrichting van het proces

en de beweegredenen van instellingen in Nederland nog geen onderzoek gedaan. Omdat het vanaf

studiejaar 2017-2018 voor alle fixusopleidingen voor de eerste keer verplicht is om het beperkte aantal

plekken te verdelen door selectie in plaats van loting, is dit bij uitstek het moment om hier onderzoek naar

te doen.

11

1.3.2 Praktische relevantie

De minister heeft deze fundamentele beleidswijziging doorgevoerd, maar daarbij is veel

discretionaire ruimte voor de instellingen gebleven om het selectieproces en de selectiecriteria vorm te

geven. Vanwege die ruimte is het praktisch relevant voor het ministerie om na te gaan hoe deze wordt

ingevuld en of dit overeenkomt met de intenties om selectie in te voeren. De uitkomsten van dit onderzoek

helpen bij toekomstige keuzes over de voortzetting van het beleid.

Voor universiteiten geeft het onderzoek een overzichtelijk beeld van hoe verschillende instellingen

hun selectieproces inrichten en welke overwegingen zij daarbij maken. Het onderzoek levert inzichten op

die hen helpen bij het verder aanscherpen van hun eigen selectieproces en de selectiecriteria. Daarnaast

kunnen de resultaten van het onderzoek ook als incentive dienen voor overkoepelend overleg met alle

universiteiten. De inrichting van het proces bij de ene universiteit heeft namelijk mogelijk invloed op de

instroom van de andere universiteiten en dit kan als onwenselijk worden gezien.

1.4 Leeswijzer

In hoofdstuk twee wordt het onderzoek dat op basis van de (internationale) literatuur is gedaan

uiteengezet in het theoretisch kader. Er wordt gestart met een contextualisering van de nieuwe koers die

rondom selectie is ingeslagen. Aan de hand van literatuur wordt daarna antwoord gegeven op de vragen

welke selectiecriteria er te onderscheiden zijn en welke beweegredenen daarvoor gevonden worden, om

tot slot een verband tussen beide te leggen. Daarbij wordt een model geconstrueerd die dient als basis

voor de interviews. In hoofdstuk drie volgt een methodologische verantwoording van het empirische deel

van het onderzoek. De resultaten van dit deel van het onderzoek zijn te vinden in hoofdstuk vier. Hier

worden aan de hand van de gedane interviews dezelfde deelvragen beantwoord als in het theoretische

deel van het onderzoek. De scriptie wordt afgerond in hoofdstuk vijf met een conclusie en discussie. In de

conclusie wordt een brug geslagen tussen de resultaten uit de theorie en de empirie. Aan het einde van

de conclusie wordt een aanbeveling gedaan over de toekomst van het selectiebeleid. Er wordt afgesloten

met een discussie waarin een interpretatie van de conclusie volgt, uitdagingen uit het onderzoek worden

blootgelegd en suggesties voor vervolgonderzoek worden gedaan.

12

Hoofdstuk 2. Theoretisch kader

2.1 Context selectie

 Voordat de verschillende keuzes van instellingen voor selectiecriteria, selectie-instrumenten en

het selectieproces uiteengezet worden, wordt geschetst hoe de ontwikkelingen rondom selectie op

numerusfixusopleidingen zijn gelopen. In 1972 werd een wet ingevoerd die de toegang tot het onderwijs

voor het eerst beperkte door numerus fixus toe te laten bij opleidingen waar ze de grote

studentenaantallen niet meer aankonden. De methode om dit te doen was loting, maar iedereen met een

7,5 gemiddeld voor zijn vwo-examen werd sowieso toegelaten (De Jong, 2013, p. 35-36). Numerus fixus is

sindsdien blijven bestaan, maar er is op verschillende manieren geselecteerd. In 1975 werd na discussies

over verdeling ofwel op basis van loting met gelijke kansen ofwel op basis van een gewogen loting voor

dat laatste gekozen. Het gewogen lot werd ingevoerd en vanaf toen gold dat hoe hoger het

eindexamencijfer van een kandidaat was, hoe groter ook zijn kans op toelating was (De Jong, 2013, p. 40-

44). Vanaf 2000 werd de wet uitgevoerd waarbij de helft van de studenten toegelaten werd door middel

van het gewogen lot en de andere helft door decentrale toelating. Alle studenten die een acht gemiddeld

hadden, werden sowieso toegelaten. Cijfers mochten toen bij het deel van decentrale selectie niet

meegewogen worden. (De Jong, 2013, p. 45-51). Inmiddels werd er ook steeds meer geëxperimenteerd

met selectie in het hoger onderwijs, buiten de fixusopleidingen om. Er werd in 2005 besloten tot een

experimenteerwet, maar er bleven wel discussies over de meerwaarde en de doelmatigheid van de

selectie (De Jong, 2013, p. 52-56). Met de strategische agenda ‘Kwaliteit in Verscheidenheid’ werd in 2011

definitief besloten dat fixusopleidingen volledig decentrale selectie moeten voeren (Ministerie van OCW,

2011).

In de regeling aanmelding en toelating hoger onderwijs is in de begripsbepaling in artikel 1 te lezen

dat een fixusopleiding een opleiding is waarvoor op grond van de artikelen 7.53 of 7.56 van de ‘Wet op

het hoger onderwijs en wetenschappelijk onderzoek’ (WHW) een beperkt aantal studenten kan worden

ingeschreven. Het gaat hier om de inschrijving voor de propedeutische fase van desbetreffende

opleidingen. Artikel 7.56 gaat over de beperkte inschrijving op grond van de behoefte van de arbeidsmarkt.

Artikel 7.53 gaat over de beperkte inschrijving op grond van beschikbare onderwijscapaciteit.

Hoewel sommige opleidingen eerder al de keuze maakten om deels te selecteren, is het voor

studiejaar 2017-2018 voor het eerst verplicht om alle kandidaten decentraal te selecteren. Hiervoor zijn

er weinig kaders vanuit de overheid meegegeven. Er zijn echter wel bredere richtlijnen die raken aan de

13

capaciteiten die studenten aan universiteiten moeten hebben wanneer zij afstuderen. Daarnaast is in de

literatuur geschreven over de keuzes die gemaakt kunnen worden in criteria en instrumentatie. Hieronder

worden deze mogelijkheden en richtlijnen voor achtereenvolgens de selectiecriteria, de selectie-

instrumenten en het selectieproces uiteengezet. Daarbij zijn de kaders vanuit de overheid meegenomen

waar deze invloed hebben op de keuzemogelijkheden.

2.1.1 Selectiecriteria

De numerusfixusopleidingen op universiteiten moesten in het studiejaar 2017-2018 criteria

vormgeven om de kandidaten die zich aanmelden te selecteren. Met betrekking tot de te bepalen

selectiecriteria staat in de WHW: “Het instellingsbestuur selecteert de gegadigden uitsluitend op grond

van kwalitatieve criteria. Het aantal soorten kwalitatieve selectiecriteria bedraagt ten minste twee”.4 Bij

loting draaide het toegelaten worden voor studenten deels om geluk, maar vanwege de weging op cijfers

draaide het ook deels om cognitieve criteria. Dat zijn criteria die betrekking hebben op het intellect. In de

toelichting op de wetswijziging door minister Bussemaker is echter te lezen over de selectiecriteria: “Dit

kan een combinatie zijn van een of meer eisen die betrekking hebben op cognitieve eigenschappen en een

of meer eisen die betrekking hebben op non-cognitieve eigenschappen. Toelating kan dus niet uitsluitend

betrekking hebben op het criterium eindexamencijfers.5 Een andere koers dan de pure nadruk op

cognitieve criteria. Dit is ook in Europa, in het onderscheid van de Dublindescriptoren, te herkennen. Dat

zijn afspraken die in het Bologna proces op Europees niveau zijn gemaakt over eindtermen van studies aan

universiteiten. De descriptoren bestaan voor zowel bachelor, master en PHD uit de volgende elementen:

kennis en inzicht, het toepassen van kennis en inzicht, oordeelsvorming, communicatie en

leervaardigheden (Bologna Working Group, 2005). In het accreditatiekader van de Nederlands Vlaamse

Accreditatie Commissie is te lezen: “Het beoordelingskader sluit aan bij de criteria die zijn opgenomen in

de WHW en de Standards and Guidelines for Quality Assurance in the European Higher Education Area”.6

De descriptoren voor het eindniveau van de bachelor en de master zijn dus niet expliciet, maar wel als

referentiepunten opgenomen in dit kader.

In de literatuur over verdienste ligt aanvankelijk ook grote nadruk op het intellect. De eerste die

meritocratie aanduidde is Young (1985), hoewel hij dat deed met een satirische ondertoon. Zijn boek The

Rise of the Meritocracy was bedoeld als een waarschuwing tegen het in de steek laten van gelijkheid in ruil

4 Art. 6.7a lid 3 WHW
5 Min. Reg. van 8 november 2015, Stcrt. 2015, 40984.
6 Officiële publicatie van 20 december 2016, Stcrt. 2016, 69458.

14

voor het idee van gelijke kansen op basis van verdienste omdat dit op den duur juist zorgt voor een

klassenmaatschappij. Hier wordt later nog verder op ingegaan, maar bij zijn omschrijving van meritocratie

hanteerde hij een eenzijdige benadering van verdienste met de formule: ‘IQ + effort = merit’. David Miller

(1996) is een van degenen die niet pleit voor deze eenzijdige benadering van verdienste zoals Young die

heeft geïntroduceerd, maar voor het mee laten tellen van verschillende vormen van verdienste, zodat een

meritocratie volgens hem wel kan werken. Deze opvatting wordt heden ten dage veel gedeeld,

verschillende internationale onderzoeken in het hoger onderwijs laten zien dat ook daar een meervoudige

benadering van verdienste gehanteerd wordt (e.g. Karabel, 2005; Killgore, 2009; Mountford-Zimdars,

2016). Naast cognitieve factoren, blijkt dat ook niet-cognitieve factoren een rol spelen om te besluiten

welke studenten een plek krijgen op de hoger onderwijsinstellingen. Maar er spreekt nog een extra

dimensie uit deze onderzoeken: er komen zogenaamde special interest cases naar voren, die vaak met

tags aangeduid worden bij kandidaten in selectieprocessen. Hier wordt dan in het bijzonder rekening mee

gehouden bij de plaatsing van studenten. Er blijkt uit de bredere kaders en de literatuur dus een drieluik

bij selectiecriteria te zijn, bestaande uit cognitieve criteria, non-cognitieve criteria en overige factoren die

in het bijzonder aandacht krijgen (Killgore, 2009). Dit drieluik wordt hieronder verder ingevuld.

Cognitieve criteria zijn criteria die te maken hebben met intellect, maar ook daarbinnen valt

onderscheid te maken. In zijn welbekende taxonomie onderscheiden Bloom et al. (1956) verschillende

soorten intelligentie, namelijk ‘lagere orde denken’ bestaande uit onthouden, begrijpen en toepassen en

‘hogere orde denken’ bestaande uit analyseren, evalueren en creëren. De eerste twee eindkwalificaties

van de Dublindescriptoren gaan over cognitieve vaardigheden. De eerste luidt: “de opleiding is erop

gericht dat studenten aantoonbare kennis van en inzicht in de wetenschappelijk discipline op een

gevorderd niveau laten zien, wat een basis en een kans vormt voor studenten om, in de context van

onderzoek, een originele bijdrage te leveren aan het ontwikkelen of toepassen van die kennis”. De tweede

descriptor luidt: “de opleiding is erop gericht dat studenten hun kennis, inzicht en

probleemoplossingsvaardigheden kunnen toepassen in nieuwe of onbekende omgevingen binnen een

bredere (of multidisciplinaire) context die gerelateerd is aan de discipline” (Bologna Working Group, 2005,

p. 195-196). In onderzoek van Steenman, Bakker en Van Tartwijk (2016) is te zien dat beide vormen die

Bloom identificeert en die ook terugkomen in de Dublindescriptoren in selectie in het hoger onderwijs

onafhankelijk van elkaar een rol kunnen spelen in het selectieproces.

 Daarnaast zijn er non-cognitieve vaardigheden die een rol kunnen spelen bij de selectie van

studenten. In de Dublin descriptoren kunnen de laatste drie hieronder geschaard worden. De derde

descriptor luidt: studenten zijn in staat om kennis te integreren en met complexiteit om te gaan en daar

15

vervolgens ook oordelen over te formuleren op basis van onvolledige of beperkte informatie, waarbij ze

kunnen reflecteren op sociale en ethische verantwoordelijkheden verbonden aan de toepassing van hun

kennis en oordelen. Descriptor vier behelst het helder en ondubbelzinnig kunnen communiceren over

conclusies en de kennis en motieven die hieraan ten grondslag liggen, naar zowel een specialistisch als

niet-specialistisch publiek. Tot slot zegt descriptor vijf dat studenten de leervaardigheden moeten hebben

om zelfgestuurd en autonoom hun studie voort te zetten. Buiten de descriptoren zijn er nog meer non-

cognitieve criteria die een rol spelen. Uit de groep van hoger onderwijsinstellingen in het onderzoek van

Steenman (2017) blijkt dat in Nederland de instrumenten om motivatie te meten, na cijfers op de

middelbare school, het meest gebruikt worden bij selectie. Daarna zijn dat extra-curriculaire activiteiten,

waarbij in het onderzoek zowel cognitieve vaardigheden zoals deelname en prestatie op een wiskunde-

olympiade maar ook non-cognitieve vaardigheden zoals muziek- en sportvaardigheden worden genoemd.

 Tot slot is er in de onderzoeken die zijn gedaan naar selectiecriteria te zien dat er in de

selectieprocedures factoren zijn die speciale aandacht krijgen. In een recent verschenen boek over een

vergelijkend onderzoek naar instellingen in de Verenigde Staten en Engeland, concludeert Mountford-

Zimdars (2016, p. 191) dat dit voor de VS om etniciteit en individuele verzachtende omstandigheden en in

Engeland om vooropleiding, sociale klasse en ook om individuele verzachtende omstandigheden gaat.

Deze verzachtende omstandigheden beogen te compenseren voor datgene waardoor kandidaten in het

verleden benadeeld zijn in de kansen die zij kregen om te excelleren, bijvoorbeeld omdat ze in een minder

goed milieu zijn opgegroeid. In de strategische agenda ‘De waarde(n) van weten’ van het Ministerie van

OCW (2015, p. 42) is te lezen dat het in Nederland goed gaat met de instroom in het hoger onderwijs als

het gaat over financiële, culturele of informatiedrempels. Wel wordt er aangegeven dat er nog verschillen

zijn tussen groepen en dat er zeker wel drempels zijn. Niet-westerse allochtonen hebben bijvoorbeeld nog

altijd minder kans om in het hoger onderwijs in te stromen. Het rapport van de onderwijsinspectie dat in

2017 uitkomt, bevestigt dit beeld. In het rapport is het volgende te lezen: “Studenten met een niet-

westerse migratieachtergrond, studenten met een lager gemiddeld cijfer in het voortgezet onderwijs en

mannen zijn in deze opleidingen ondervertegenwoordigd. Dit geldt ook voor studenten met lager

opgeleide ouders en studenten uit de lagere inkomensgroepen” (p. 8). Het is plausibel dat Nederlandse

hoger onderwijsinstellingen ook rekening houden met specifieke kenmerken van de kandidaten, om zo tot

een bepaalde, diverse, groep geselecteerden te komen. In het vervolg categoriseren we dit als

gelijkheidsdimensies.

16

2.1.2 Instrumenten

 Onlangs is door Steenman, Krijger en Tartwijk (2017) een grootschalig onderzoek uitgevoerd naar

de bachelorprogramma’s bij de top 100 universiteiten in de wereld om na te gaan welke instrumenten

worden gebruikt bij selectieprocessen. Daaronder bevinden zich 15 Nederlandse bacheloropleidingen.

Hierover is nog niet gepubliceerd, maar voor dit onderzoek is er al inzicht in de resultaten verkregen. In

het onderzoek wordt geconstateerd dat in Nederland de grootste diversiteit te vinden is tussen

programma’s in de vorm van de selectie. In het artikel wordt dat gewijd aan de beperkte traditie die

Nederland heeft in selectieve toelating, behalve de verplichting van een middelbareschooldiploma in de

juiste inhoudelijke richting. In het onderzoek zijn 10 verschillende instrumenten gevonden, die hieronder

uiteen worden gezet.

Allereerst zijn er instrumenten die passen bij het meten van cognitieve kwaliteiten van studenten.

Dit zijn cijfers van de middelbare school, cognitieve testen en taaltesten. In de steekproef van Steenman,

Krijger en Tartwijk (2017) werden middelbare schoolcijfers in 95,6% van de selectieprocessen gebruikt en

op de Nederlandse instellingen zelfs in 100% van de gevallen. Ook in de toelichting op de wetswijziging

wordt aan dit instrument aandacht besteed als het gaat over het minimum van twee soorten kwalitatieve

criteria. Daarbij is door de regels heen te lezen dat dit in Nederland een veelgebruikt instrument is:

“Toelating kan dus niet uitsluitend betrekking hebben op het criterium eindexamencijfers”, schrijft de

minister7. Bij het meenemen van dit instrument kan zowel gekeken worden naar het totale gemiddelde

cijfer, als naar de cijfers voor specifieke vakken. Daarnaast kunnen extra cognitieve testen worden

gebruikt, op de onderzochte Nederlandse bacheloropleidingen is dat in 26,7% het geval. In Nederland

kennen we in het onderwijs een grote mate van standaardisatie, waardoor er nauwelijks

geïnstitutionaliseerde verschillen in de kwaliteit van onderwijs bestaan (van de Werfhorst, Elffers &

Karsten, 2015). In de VS is er weinig standaardisatie en daarom is er een hele private bedrijfstak van

centrale toetsingen buiten het nationale schoolsysteem ontstaan (p. 20). De SAT, een toets die wiskunde,

begrijpend lezen en schrijven test, is een toelatingstest die in de VS door veel universiteiten gebruikt

wordt. Maar ook in Nederland zijn zulke aanvullende testen wel te zien: de SAT wordt bijvoorbeeld bij een

aantal liberal arts opleidingen gebruikt en bij medische programma’s wordt vaak ook een kennistest

meegenomen (Steenman, Krijger en Tartwijk 2017). De focus ligt in de meeste van deze testen op kennis

en begrip, mede doordat het vaak multiple choice formats zijn. Deze testen kunnen gaan over algemene

informatie ofwel over informatie die specifiek is voor een bepaald programma. Tot slot vallen onder

7 Min. Reg. van 8 november 2015, Stcrt. 2015, 40984.

17

cognitieve instrumenten de talentesten, deze worden in de meeste gevallen als voorwaarde gesteld in

plaats van als selectiecriterium.

Met het tweede type instrumenten worden niet-cognitieve vaardigheden gemeten. Dit zijn de

non-cognitieve tests, motivatiebrieven, aanbevelingen, schrijftesten, interviews, extra-curriculaire

activiteiten en aanvullende materialen. Steenman, Krijger en Tartwijk (2017) identificeren in het

onderzoek een aantal verschillende non-cognitieve testen die in de steekproef voorkomen, namelijk een

test om persoonlijkheidskenmerken te achterhalen, een test om studenten te laten reflecteren op hun

eigen statements en een dag proefstuderen en een test om na te gaan hoe studenten in bepaalde situaties

oordelen. In 26,7% van de Nederlandse opleidingen in de steekproef werd een non-cognitieve test

gebruikt. Veel vaker werd een motivatie als onderdeel van de selectie gebruikt, namelijk in 73,3% van de

gevallen. De uitvoering verschilt wel per opleiding, er wordt onderscheid gevonden in de vorm (volledige

brief of opgenomen in een formulier met meer vragen), de instructie die studenten krijgen over wat ze

dienen te schrijven en wat er in de brief moet staan (motivatie voor een specifiek programma, of een

bredere motivatie). Aanbevelingen worden in 26,7% van de gevallen gebruikt, soms optioneel en soms

verplicht. Variatie is te vinden in wie de brieven moet schrijven en wat er in de brieven moet staan.

Schrijfopdrachten werden in 20% van de gevallen gegeven aan aspirant studenten. Dit kunnen zowel de

schrijfonderdelen van verschillende testen zijn als schrijfopdrachten die speciaal voor de

selectieprocedure zijn bedacht. In 33,3% van de gevallen wordt een interview gehouden in de

selectieprocedure. Daarbij zit variatie in wie er geïnterviewd wordt (een selecte groep of alle kandidaten),

wie het interview afneemt en waarover gesproken wordt in het interview (persoonlijke match of het

verder uitzoeken van academische capaciteiten). Extra curriculaire activiteiten worden bij de Nederlandse

deelnemende opleidingen in het onderzoek in 46,7% van de gevallen meegenomen in het selectieproces.

Er zit wel een verschil in de mate waarin gedefinieerd is waar precies naar gezocht wordt in deze

activiteiten. Als laatste kunnen er aanvullende materialen zijn. Dat gaat niet zoals bij extra curriculaire

activiteiten over wat kandidaten gedaan hebben maar waarin dat geresulteerd heeft, bijvoorbeeld

voorbeelden van academisch werk. In de Nederlandse instellingen uit de steekproef werd hier in 6,7% naar

gevraagd.

Tot slot kan voor gelijkheidsdimensies algemene informatie, of informatie verkregen in gesprek

gebruikt worden. Er zijn wel grenzen aan wat mogelijk is om mee te nemen en de vorm waarin deze zaken

meegenomen kunnen worden, de gelijke behandeling-wetgeving dient hierbij te allen tijde in acht te

worden genomen8.

8 H1 Wet AWGB 1994

18

2.1.3 Proces

In de toelichting op de wetswijziging is te lezen dat de selectie leidt tot een ranking van alle

kandidaten die hebben deelgenomen9. Een kandidaat dient daarvoor de gehele selectieprocedure te

hebben doorlopen, behalve als de instelling anders heeft bepaald. Een instelling kan na de eerste ronde

van de procedure al een groep een rankingnummer geven, terwijl de rest van de kandidaten verder gaat

in de procedure. Steenman, Krijger en Tartwijk (2017) maakten ook een soortgelijk onderscheid, zij

spreken over het holistisch reviewen van een kandidaat. Dat wil zeggen dat het dossier in zijn geheel wordt

bekeken, waarbij veel discretionaire ruimte is voor de beoordelaar. Aan de andere kant van het spectrum

zit een beoordeling waarbij volgens een formule is vastgesteld wat in welke mate meetelt.

2.2 Beweegredenen voor selectiecriteria

De publieke sfeer zit klem. Met die zin opent het Handboek publiek management (Noordegraaf,

Geuijen & Meijer, 2011, p. 9). Dit verwijst naar de spanning tussen aan de ene kant de complexiteit van de

opdrachten die publieke en semipublieke instellingen kennen en aan de andere kant de dwang om vooral

prestatiegericht te opereren. Hierna wordt gekeken naar deze verschillende invloeden, die mogelijk een

rol spelen in de beweegredenen voor opleidingen om het selectieproces op een bepaalde manier in te

richten. Vele auteurs schrijven over deze context waarbij verschillende krachten een rol spelen bij het

managen van publieke vraagstukken (e.g. Hood, 1991; Moore, 1995; Moore, 2013; Noordegraaf, 2015).

Hood (1991, p. 11 - 12) staat in dit onderzoek centraal, hij identificeerde drie waardepatronen die

vaak voorkomen in debatten over vormgeving van beleid die mogelijk ook bij selectiebeleid van toepassing

zijn. Deze verschillende typen waarden noemt hij Sigma, Theta en Lambda. Bij Sigma draait het om

frugality ofwel soberheid. Hierbinnen wordt gestreefd naar doelgericht werken en er mag geen verspilling

optreden. Bij Theta gaat het over rectitude ofwel eerlijkheid en daarbij moet onrechtvaardigheid worden

voorkomen. Bij Lambda draait het om resilience ofwel veerkracht. Er wordt gestreefd naar een robuust

beleid waarbij snel ingesprongen kan worden in risicovolle situaties. Binnen het beleid van loting, waarmee

publiek managers proberen publieke waarde te creëren, is het dus ook waarschijnlijk dat er verschillende

waarden terug te zien zijn waar zij rekening mee willen houden. Voor de keuze van instellingen om voor

een bepaalde inrichting van hun selectieproces te kiezen, is het daarom van belang om te kijken naar de

verschillende beweegredenen die hieraan ten grondslag liggen en van welke aard die redenen zijn.

9 Min. Reg. van 8 november 2015, Stcrt. 2015, 40984.

19

Hieronder worden daarom de invloeden die de verschillende typen waarden kunnen hebben verder

ingevuld.

2.2.1 Theta-type waarden

 Theta-type waarden draaien om rechtvaardigheid, vertaald naar het beleid omtrent loting gaat

dat over wie recht heeft op een plek op de fixusopleidingen. De keuze om selectie in te voeren in het hoger

onderwijs komt in een tijd waarin een meritocratische samenleving in de ogen van velen een

nastrevenswaardig doel is (De Beer & Van Pinxteren, 2016). In een meritocratie worden plekken verdeeld

op basis van verdienste. Dat wil zeggen dat het niet alleen gaat om de aanleg die iemand heeft, maar ook

om wat diegene met die aanleg doet. Dit houdt met een vertaalslag richting selectiebeleid in dat diegenen

die op basis van individuele prestaties het meeste recht hebben op het beperkte aantal studieplaatsen,

toegelaten moeten worden. Steeds meer politieke partijen zijn sinds het invoeren van fixusopleidingen in

1972 gaan geloven in deze idealen (De Jong, 2013).

 Inmiddels wordt vaak naar veel meer dan de intelligentie gekeken, zoals bij variatie aan

selectiecriteria naar voren is gekomen. In dit onderzoek wordt, als over merit gesproken wordt, het

onderscheid gehanteerd dat Killgore (2009) maakte in zijn onderzoek naar toelatingsbeleid van 17

elitescholen in de Verenigde Staten. Hij maakte onderscheid tussen het student-centered perspectief en

het organization-centered perspectief. In het eerste perspectief wordt vanuit een student gekeken

wanneer hij of zij het verdient, waarbij Killgore onderscheid maakt tussen academische en non-

academische criteria. Bij het tweede perspectief wordt gekeken naar verdienste voor de hoger

onderwijsinstelling. Hierbij maakt hij onderscheid tussen prestige, financiële stabiliteit en publieke

legitimiteit. Wanneer we het hebben over prestige in de vorm van rankings en over financiën, raakt dat

aan het stuk over New Public Management. Als het gaat over publieke legitimiteit, gaat dat onder meer

over de rol die een instelling heeft in een samenleving en hoe maatschappelijk tegen deze instelling aan

wordt gekeken. Deze vorm van merit wordt hieronder verder toegelicht, omdat dit ook in Nederland

steeds meer een rol speelt.

In de huidige samenleving en ook in de politiek is er dus veel vertrouwen in meritocratische idealen

(De Beer & Van Pinxteren, 2016; De Jong, 2013). De negatieve kanten werden echter al door de ontdekker

van de term genoemd. Young (1958) omschreef in zijn boek The Rise of the Meritocracy dat meritocratie

voor individuele getalenteerde kinderen van de lagere klassen een kans biedt, maar voor de groep als

geheel een verlies is. Aanvankelijk zorgt het dus voor enige sociale mobiliteit, maar op termijn ziet hij het

risico op het ontstaan van een klassensamenleving, waarbij de principes van erfelijkheid en verdienste

20

samen komen. Hij waarschuwt dan ook om de historische idee van streven naar gelijkheid niet in de steek

te laten voor het schijnbaar logische ideaal van gelijke kansen. In Nederland zijn er ook steeds meer

discussies over deze klassenverdeling in de maatschappij. Bovens (2016) ziet dit bijvoorbeeld in de

opkomst van private vormen van onderwijs, zoals huiswerkbegeleiding en privéonderwijs. Niet iedereen

heeft evenveel toegang tot deze mogelijkheden, dus dit zou tot ongelijke kansen leiden. Hij omschrijft voor

het onderwijs waar Young (1958) al voor waarschuwde: uiteindelijk heeft de meritocratie al snel erfelijke

trekken door de verwachte homogamie onder hoogopgeleiden. Voor post-meritocratische

rechtvaardigheid is het volgens Bovens (2016) cruciaal dat mensen die niet zijn gezegend met talenten die

op de markt schaars zijn, toch een fatsoenlijk leven kunnen leiden. De brede steun voor meritocratische

normen, leidt er nu ook toe dat de mensen die niet slagen, de situatie aan hun eigen falen toeschrijven

(De Beer & Van Pinxteren, 2016). Miller (1996) is een pleitbezorger van de meritocratie en geeft aan dat

het juist wel leidt tot sociale rechtvaardigheid, naarmate er meer verschillende sociaal gewaardeerde

vormen van verdienste zijn.

Een ander aspect waarbij de Theta-type waarden voorbij komt is bij legitimiteit. Uit onderzoek

blijkt dat deze publieke legitimiteit een grote rol speelt bij het inrichten van selectieprocessen (Karabel,

2005; Mountford-Zimdars, 2016). Dit uit zich vaak in vraagstukken omtrent gelijkheid of andere thema’s

waar instellingen zich willen profileren, die dan geadresseerd worden in de selectieprocedure. Daarbij laat

een instelling aan de wereld om zich heen zien dat zij het van belang acht om rekening te houden met de

omstandigheden van individuen of juist van groepen. Dit gebeurt vaak niet zomaar, zoals bij de

ondervertegenwoordiging van de studenten uit arme en arbeidersklasse die Karabel (2005, p. 554)

constateerde na uitgebreid onderzoek bij Harvard, Yale en Princeton. Volgens hem is allereerst een

erkenning van dit probleem nodig en daarnaast moet adequate maatregelen genomen worden in

overeenstemming tussen instellingen. Ook in Nederland is de factor publieke legitimiteit terug te zien in

beleid van studenten. Zo was een veelgehoorde kritiek op de prestatieafspraken dat instellingen

afgerekend worden op uitval terwijl ze daarvoor afhankelijk zijn van instroom. Met name hogescholen

vonden dit niet eerlijk omdat zij het als hun maatschappelijke opdracht zien om niet op

sociaaleconomische achtergrond en vooropleiding te selecteren maar kansen te bieden (Commissie

Prestatieafspraken, 2016). Recent vond er een discussie plaats over de voorrang van Nederlandse

studenten op Europese studenten en de minister was helder: fixusopleidingen kunnen dit niet doen (HOP,

2016). Een betrokkene bij een selectieopleiding aan de Erasmus Universiteit Rotterdam geeft echter in

deze discussie aan: “We hebben plek voor 575 enthousiastelingen. De meeste aanmeldingen komen van

internationale studenten; er zijn maar 300 tot 350 Nederlandse studenten die zich aanmelden voor deze

21

studie. (…) Wel proberen we, na de selectie, klassen te maken waar nog zo’n 40 procent van de studenten

Nederlands is” (Mantel, 2017). Ergens in de procedure wordt met dit aspect dus toch rekening mee

gehouden.

2.2.2 Sigma-type waarden

 Bij Sigma-type waarden ligt de nadruk op doelgericht werken en hierbij is output, dus de prestaties

van een organisatie, belangrijk. Dit waarden die hierbij horen komen tot uiting in de managementstroming

New Public Management ofwel NPM (Hood, 1991, p. 15). Deze stroming kwam in de jaren ’80 en ’90 kwam

op en bestaat uit bedrijfsmatige, contractuele en ondernemende aspecten die afkomstig zijn uit de private

sector (Noordegraaf, 2015, p. 73-76). New Public Management is tot op de dag van vandaag een

dwingende kracht gebleken in de publieke sector en heeft ook in het hoger onderwijs zijn weg gevonden

(de Boer, Enders & Schimank, 2008). De stroming wordt door Hood (1991) omschreven als een ‘marriage

of opposites’, omdat er twee tegengestelde krachten zijn. Aan de ene kant gaat het volgens hem over de

vrijheid om te managen en aan de andere kant om de vrijheid om te kiezen. Noordegraaf (2015) maakt

ook dit onderscheid, en benoemd het als het verschil tussen bedrijfseconomische en bedrijfskundige

aspecten. Hieronder zetten we beide uiteen en worden ze geëxpliciteerd, waardoor te zien is hoe zij allebei

doorwerken in keuzes op hoger onderwijsinstellingen.

Allereerst kijken we naar de vrijheid om te managen ofwel de invloed van bedrijfseconomische

aspecten. Deze kant van NPM gaat over het hanteren van duidelijke standaarden en outputmetingen om

organisaties en mensen maximaal te laten presteren (Hood, 1991; Noordegraaf, 2015). In het hoger

onderwijs zien we dat bijvoorbeeld terug met de prestatieafspraken, die net als de afschaffing van de loting

in de Strategische agenda Kwaliteit in verscheidenheid van het Ministerie van OCW (2011) werden

aangekondigd. Deze outputgerichte en cijfermatige afspraken ten aanzien van onder andere uitval en

studierendement maken individuele hoger onderwijsinstellingen met het ministerie. Voor deze afspraken

wordt een deel van de bekostiging van instellingen voorwaardelijk en zij worden dus voor een deel

financieel afgerekend op outputfactoren. Ook de diplomabekostiging in Nederland is een voorbeeld van

deze kant van NPM. Dat is een variabel deel van de bekostiging dat onderwijsinstellingen krijgen

afhankelijk van het aantal inschrijvingen binnen de nominale studieduur en het aantal voltooide bachelors-

en masters waarvoor een diploma is verleend (Ministerie van OCW, z.j.).

Ten tweede gaat het om de vrijheid om te kiezen ofwel de invloed van bedrijfskundige aspecten.

Deze kant van NPM gaat over ondernemerschap en hierbij spelen competitie en innovatie een grote rol

(Hood, 1991; Noordegraaf, 2015). Het rapport ‘Differentiëren in drievoud’ van de Commissie Veerman

22

stond aan de basis van de strategische agenda ‘Kwaliteit in verscheidenheid’. In dit rapport, dat nog steeds

veel wordt aangehaald in het hoger onderwijs, werd gepleit voor een sterkere profilering van instellingen

in structuur, tussen verschillende instellingen en in het onderwijsaanbod (Veerman et al., 2010). In de

prestatieafspraken was ook deze profilering opgenomen als pijler waarop instellingen een plan moesten

indienen. Instellingen werden dus nog meer geprikkeld om na te denken over hoe zij zichzelf in de ‘markt’

positioneren. Dit gaat niet alleen over de nationale, maar ook over de internationale markt omdat het

onderwijs steeds internationaler wordt. Instellingen concurreren dus niet alleen met Nederlandse

instellingen, maar ook met buitenlandse instellingen.

Zowel nationaal als internationaal zijn er verschillende rankings waarmee instellingen

gebenchmarkt worden zodat zij continue geprikkeld worden om hun prestaties te verbeteren. De VSNU

heeft een pagina op haar website ingericht, waarop een overzicht te vinden is van de prestaties van de

Nederlandse universiteiten op de vier wereldwijd meest gebruikte rankings (VSNU, z.j.). Door de opkomst

van NPM in het hoger onderwijs ligt hier veel focus op en dit kunnen dus zeker beweegredenen zijn om

het selectieproces op een bepaalde manier in te richten.

2.2.3 Lambda-type waarden

De Lambda-type waarden draaien om veerkracht en robuustheid van de organisatie en er wordt

daarbij vaak een beroep gedaan op de professionals. Binnen de Lambda-type waarden kan de

organiseerbaarheid van de procedure geschaard worden. In hoeverre zijn organisaties in staat om de taken

rondom selectie goed op te vangen? Met het vervallen van de loting als onderdeel van de

selectieprocedure, is de rol van de minister (uitgevoerd door DUO) in het kader van de aanmelding,

verdeling van de beschikbare plaatsen en bezwaar en beroep te komen vervallen. De rol van de instellingen

wordt dus bij de overgang naar selectie aanmerkelijk groter. Uit de definitieve cijfers van Studiekeuze123

blijkt dat er 28.460 inschrijvingen zijn voor 11.049 beschikbare plekken op de fixusopleidingen bij

universiteiten (Studiekeuze123, 2017). De opleiding International Business Administration aan de Erasmus

Universiteit Rotterdam heeft de meeste inschrijvingen: 2.229 aanmeldingen voor 575 plekken. Ook bij

opleidingen met een kleiner aantal plaatsen, zijn forse overschrijvingen. Bij de opleiding Biomedische

Wetenschappen aan de Universiteit Leiden zijn slechts 70 plekken en 379 aanmeldingen, dit zijn er meer

dan vijf keer zoveel. Het opvangen van de taken rondom aanmelding en selectie kost, zeker met deze

aantallen, veel tijd en geld. Dit geldt ook voor de procedure rondom bezwaar en beroep die nu in handen

van de instelling ligt. Met het inrichten van een selectieprocedure, kunnen zij er hierdoor nu zelf veel

belang aan gaan hechten dat dit een robuuste procedure wordt waarmee de kansen op bezwaar en beroep

23

verkleind worden. Met een groot deel van de organisatie in handen van de instelling, is het dus

aannemelijk dat organiseerbaarheid een rol speelt bij het inrichten van het selectieproces.

2.3 Verbanden

 Hierboven zijn twee driedelingen geïdentificeerd. Allereerst is dat een drieluik aan selectiecriteria

met bijbehorende instrumenten. Daarnaast is er een drieluik met beweegredenen om voor een bepaalde

inrichting van selectieprocessen te kiezen. Deze indelingen staan niet los van elkaar, het is waarschijnlijk

dan vanuit bepaalde beweegredenen selectiecriteria en -instrumenten worden gekozen door

universiteiten. De beweegredenen worden daarom als uitgangspunten genomen om verbanden te trekken

tussen de twee uiteenzettingen. Na de omschrijving van de het verband wordt dit per type waarde

schematisch in een figuur weergegeven.

 Allereerst zijn er de Sigma-type waarden waarbij doelgericht werken centraal staat. Output is

daarbij belangrijk en wordt in het onderwijs aangejaagd door beleid waarbij op prestaties gestuurd wordt.

Wanneer dit type waarde meespelen, is het waarschijnlijk dat instellingen willen dat studenten snel

afstuderen. Eerdere cognitieve prestaties bleken uit recent onderzoek de beste voorspellers voor het

gemiddelde cijfer in het eerste jaar (Steenman et al, 2016). Daarom is het waarschijnlijk dat er vanuit

Sigma-type waarden een voorkeur is voor cognitieve criteria. Hierbij maken Steenman et al. (2016) wel

een kanttekening: als je het gemiddelde cijfer in verschillende leerdoelen uiteenzet, blijkt de

voorspellende waarde van cognitieve criteria te verschillen tussen de doelen. Cognitieve criteria lijken het

meest waarschijnlijk, maar hierom is het ook mogelijk dat instellingen ondanks het aanhangen van Sigma-

type waarden toch voor andere criteria kiezen als zij denken dat voor hun doelen andere zaken voor betere

prestaties zorgen.

Figuur 1: Verwachtte verbanden tussen Sigma-type waarden, criteria en instrumentatie bij selectiebeleid

24

Bij Theta-type waarden draait het om rechtvaardigheid. Het beleid van selectie is onder ander

vanwege het versterken van de rechtvaardigheid de vervanger van loting geworden. Via selectie speelt

niet alleen geluk en cognitie via de weging met cijfers een rol, maar hierbij kunnen ook andere aspecten

meegenomen worden. Het is dus zeer waarschijnlijk dat vanuit deze type waarden een combinatie van

alle verschillende selectiecriteria en -instrumenten een rol speelt. Dit is uiteraard afhankelijk van wat de

instellingen als ‘verdienste’ zien en dus rechtvaardig beschouwen. Daarnaast werd bij dit waardepatroon

gesproken over publieke legitimiteit. Vanuit die redenatie is het waarschijnlijk dat in het bijzonder met de

derde categorie van selectiecriteria, die van de gelijkheidsdimensies, een rol zal spelen.

Figuur 2: Verwachtte verbanden tussen Theta-type waarden, criteria en instrumentatie bij selectiebeleid

Bij Lambda-type waarden draait het om robuustheid van de organisatie en eerder is hieronder de

organiseerbaarheid van de selectieprocedure gevoegd. Hierbij is het niet zozeer waarschijnlijk dat er een

voorkeur is voor bepaalde criteria, maar eerder voor een bepaald type instrumenten en de manier waarop

die ingezet worden. Dit type waarden is dus van directe toepassing op de keuzes die instellingen maken

om instrumenten wel of juist te gebruiken, bijvoorbeeld vanwege arbeidsintensiviteit of omdat de

procedure daardoor niet waterdicht is. Eerder is bij het proces beschreven dat er meerdere rondes

gehouden kunnen worden, waarbij slechts een deel van de kandidaten naar de volgende ronde mag.

Vanuit dit type waarden is het waarschijnlijk dat bewust gekozen wordt om in een eerste ronde een groep

te laten afvallen, om bij minder mensen in een tweede ronde wel meer en arbeidsintensieve instrumenten

in te zetten.

25

Figuur 3: Verwachtte verbanden tussen Lambda-type waarden en instrumentatie bij selectiebeleid

Hoofdstuk 3. Methode en technieken

3.1 Onderzoekseenheid

In dit onderzoek ligt de focus op opleidingen in Nederland waarvoor een numerus fixus is

ingesteld. Deze opleidingen vallen onder de nieuwe wet en moesten voor het studiejaar 2017-2018 voor

het eerst op basis van decentrale selectie het beperkte aantal onderwijsplaatsen over de kandidaten

verdelen. Hoewel de beleidswijziging voor zowel hogescholen als universiteiten geldt, is besloten om in dit

onderzoek te focussen op universiteiten. Dit is allereerst gedaan omdat uit een rondgang van de Keuzegids

bleek dat op hogescholen 45% van de opleidingen die een numerus fixus kenden, daarmee besloten te

stoppen per ingang van 2017 (Steenkamp, Schonewille, Toorop, 2017). Daarnaast is deze keuze gemaakt

omdat op basis van de literatuur en de maatschappelijke discussies wordt verwacht dat er op

universiteiten een grotere invloed is van verschillende beweegredenen om tot de invulling van het

selectieproces te komen. Tot slot leidt deze specifiekere casusselectie tot een betere onderlinge

vergelijkbaarheid.

26

In 2017 waren er 44 fixusopleidingen op twaalf van de veertien verschillende universiteiten in

Nederland (Studiekeuze123, 2017). Vanwege het mogelijke verschil tussen universiteiten in de uitvoering

van het beleid was het interessant om variëteit in de te selecteren instellingen aan te brengen. Daarnaast

was het wenselijk om per universiteit ook verschillende opleidingen te nemen omdat het selectiebeleid

op verschillende plekken tot stand kan komen, dit kan zowel centraal als decentraal zijn. Tot slot werd bij

de selectie van instellingen rekening gehouden met de capaciteit bij opleidingen: zowel in het totale aantal

beschikbare plekken als de overschrijding van het aantal inschrijvingen op het aantal plekken.

Op basis van bovenstaande criteria werd in eerste instantie een groep van 19 opleidingen

benaderd. Van ongeveer de helft van deze opleidingen kwam een positieve reactie terug over de

bereidheid om deel te nemen aan het onderzoek. Toen de reacties niet onverdeeld positief bleken, zijn

nog vier opleidingen benaderd. Van de in totaal 23 benaderde opleidingen vroegen twee opleidingen om

extra informatie, onder andere over het doel van het onderzoek en de verwerking van de resultaten. Want,

geeft één van hen aan: “In principe zijn we natuurlijk bereid ervaringen met elkaar te delen maar het mee

werken aan een master onderzoek is wel wat anders dan ervaringen uitwisselen met selectie collega’s”.

Zes opleidingen geven aan niet deel te willen nemen. Hiervoor worden verschillende redenen gegeven: de

opleidingen hebben geen tijd, zien geen meerwaarde in het onderzoek of zijn huiverig over het geven van

inzicht in de selectieprocedure. “De reden voor onze huiver is dat een selectieprocedure iets is waar een

opleiding per definitie maar tot op zekere hoogte open over wil en kan zijn”, geeft één van hen bijvoorbeeld

aan. Na een uitleg waarin heel helder te vinden was dat de resultaten anoniem verwerkt worden, besluiten

vier van hen om definitief niet deel te nemen, twee opleidingen nemen alsnog deel. Wel blijven er

respondenten die expliciet aangeven dat zij niet alles kunnen toelichten. Ze geven bijvoorbeeld aan: “Ik

ben bereid om in algemene termen toe te lichten wat de beweegredenen zijn achter de inrichting van ons

selectieproces” of “Het lijkt me wel goed om bij voorbaat te stellen dat gezien de aard van en methoden

binnen de selectieprocedure er wel een aantal beperkingen zijn aan wat de selectiecommissie kan en wil

delen”. Uiteindelijk namen 19 van de 23 benaderde opleidingen deel aan het onderzoek.

Met betrekking tot de criteria betekent dit dat er uiteindelijk acht van de twaalf verschillende

instellingen zijn meegenomen. Met deze deelnemers is zowel de variëteit in universiteiten, als de variëteit

in opleidingen per universiteit meegenomen. De spreiding van kleine en grote opleidingen komt zowel in

het totale aantal fixusopleidingen als bij de deelnemende fixusopleidingen voor. Van de 44 opleidingen

heeft de opleiding met de minste capaciteit vijf plekken en de opleiding met de meeste capaciteit heeft

875 plekken. Omdat bij de deelnemende opleidingen gepoogd is alle verschillende groottes mee te nemen,

is daar de spreiding wat groter dan bij het totale aantal opleidingen. Daarnaast is de overschrijding van het

27

aantal aanmeldingen ten opzichte van de capaciteit meegenomen in de selectie, dit kon namelijk invloed

hebben op de organiseerbaarheid van de procedure en daarom op de te kiezen instrumenten. De

overschrijding en de spreiding daarbinnen zijn nagenoeg gelijk bij het totale aantal fixusopleidingen en de

deelnemende opleidingen. In onderstaande tabellen zijn de gemiddelden en standaarddeviaties van de

capaciteit en overschrijding weergegeven.

Tabel 1: Capaciteit en overschrijding van het totale aantal opleidingen versus de deelnemende opleidingen

3.2 Methode van dataverzameling

 De data voor dit onderzoek werd verzameld door het afnemen van semigestructureerde

interviews. Op basis van eerdere onderzoeken was in het theoretisch kader een model opgesteld dat heeft

geholpen bij het vinden van de kaders, maar vanwege de relatief nieuwe context was het aannemelijk dat

de empirie toevoegingen ging bieden. Het was dan ook van belang dat in het interview ruimte bleef voor

afwijkende of onverwachte uitkomsten. Na het verzamelen van basisinformatie over de betreffende

opleiding en de rol van de geïnterviewde in het proces, werd dan ook met een open vraag gestart. Deze

vraag was geïnspireerd op Mountford-Zimdars (2016, p. 27) die in haar onderzoek naar selectie bij

universiteiten in Amerika en Engeland haar interviews startte met de vraag: “Why are you doing what you

are doing?". Het bleek dat door dit startpunt een goed inzicht verkregen kon worden in wat opleidingen

het belangrijkst achten zonder dat zij beïnvloed werden door de factoren die uit de theorie naar voren zijn

gekomen. Als afsluiting van dit eerste open gedeelte, werden de uiteindelijk gekozen selectiecriteria en

instrumenten op een rij gezet.

Na dit open gedeelte over de inrichting van het proces en de selectiecriteria werd van indirecte

vragen overgegaan op directe vragen. Deze combinatie is bij semigestructureerde interviews bij kwalitatief

onderzoek volgens Bryman (2008, p. 478) wenselijk om niet het interview bij aanvang al teveel te sturen.

De criteria van de instelling werden ingedeeld in cognitieve criteria, non-cognitieve criteria en/of

gelijkheidsdimensies. Er werd gevraagd of Sigma-, Theta- of Lambda-beweegredenen hebben bijgedragen

aan het kiezen van het bepaalde criteria. Aan dit onderscheid werd niet heel rigide vastgehouden, mede

 Capaciteit
Gemiddelde (SD)

Overschrijding
Gemiddelde (SD)

Totaal
fixusopleidingen

251 (184)

2,74 (1,35)

Deelnemende
fixusopleidingen

295 (214)

2,86 (1,35)

28

omdat de respondenten het onderscheid soms ook niet heel expliciet maakten of kenden. Aan het eind

van ieder interview is een opsommingsvraag gesteld om de criteria, instrumenten en beweegredenen die

uit het interview naar voren zijn gekomen, na te lopen. Omdat er veel verschillende beweegredenen naar

voren kwamen, was deze slotvraag zinvol om nog eenmaal te verifiëren wat de belangrijkste

beweegredenen zijn geweest. In bijlage 1 is het volledige interviewschema te vinden.

De meeste van de respondenten die direct mee wilden werken aan het onderzoek, leken vrij

gemakkelijk openheid te geven over de selectieprocedure. Toch was er in ongeveer de helft van de

gevallen, zeker bij de meer aarzelende deelnemers, wat terughoudendheid te ontdekken met betrekking

tot het delen van wat er achter de schermen gebeurde. Dit was met name het geval aan het begin van het

interview maar naarmate het vorderde, werden de gesprekken vaak opener. Zowel vooraf als achteraf

werd dan ook gesproken over het belang van het anoniem verwerken van de resultaten van het onderzoek

en aan respondenten is dan ook aangegeven dat zij de mogelijkheid krijgen om de resultaten op

herleidbaarheid na te kijken. Hierdoor ontstond er meer vertrouwen. Toen er na de interviews een kritisch

bericht over selectie in de krant verscheen, heeft een respondent nog wel opgebeld om te vragen of mijn

interviews als input waren gebruikt. Dit was uiteraard niet het geval, maar het geeft de gevoeligheid van

het onderwerp en de zorgvuldigheid waarmee opleidingen ermee omgaan goed aan.

3.3 Methode van data-analyse

 Aan de hand van coderen is orde aangebracht in de interviewdata. Dit gebeurde volgens de

uiteenzetting van Strauss en Corbin (1990) in drie stappen: eerst werd er open gecodeerd, daarna axiaal

en tot slot selectief. Bij open coderen gaat het over het conceptualiseren van de tekst. Hierbij worden aan

alle interviewteksten labels gehangen. Bij axiaal coderen worden connecties gemaakt tussen deze

verschillende labels. Er kunnen ook nieuwe categorieën ontstaan waar verschillende labels onder komen

te vallen. Tot slot volgt het selectief coderen waarbij de centrale focus bepaald wordt en de andere codes

gecategoriseerd en aan elkaar gerelateerd worden.

Het leggen van connecties was een uitdaging omdat er uit interviews vaak geen overzichtelijk

beeld kwam van het proces om tot de inrichting van de selectieprocedure te komen. Daarnaast bleken er

ook meer redenen te zijn dan in de theorie waren opgedaan. Dit was echter tegelijkertijd de kracht van

het houden van semigestructureerde interviews die open aanvingen en daardoor deze redenen konden

blootleggen. In bijlage 2 is de codeboom te vinden waarin de geordende codes en de verbindingen te

vinden zijn.

29

Bij de opzet en uitvoering van het onderzoek is rekening gehouden met validiteit en

betrouwbaarheid, die hierna worden omschreven aan de hand van definities uit Bryman (2008, p. 390).

De interne validiteit, waarbij het draait om een goede waarneming van de observaties en de theoretische

ideeën die de waarnemer vormt, is op verschillende manieren gewaarborgd. Voordat met respondenten

gesproken is, zijn de theoretische waardenpatronen uitgebreid uiteengezet op basis van de literatuur en

vertaald naar de context van selectie. Hierbij zijn per waardepatroon voorbeelden geïdentificeerd. De

vraag naar of bepaalde beweegredenen hebben bijgedragen aan de inrichting van het selectieproces,

kwam in de interviews in verschillende varianten voor. De vraag werd zowel open als expliciet en via

verschillende voorbeelden gesteld. Zo werd de kans op gewenste antwoorden zoveel mogelijk voorkomen.

De externe validiteit, de mate waarin gevonden resultaten gegeneraliseerd kunnen worden naar een

andere setting, is bij kwalitatief onderzoek complex omdat het gaat om een kleine selectie. Echter zijn in

dit onderzoek 19 van de 44 opleidingen onderzocht en hoewel alle opleidingen verschillen, is bij dit

onderzoek getracht een zo breed mogelijke selectie te maken die in sterke mate lijkt op het totaal aan

opleidingen door rekening te houden met capaciteit en overschrijding. Dit heeft bijgedragen aan de

betrouwbaarheid, dat betekent de mate waarin het mogelijk is om de studie te herhalen. Tot slot hebben

respondenten de kans gekregen om naar hun resultaten te kijken. Hier konden zij nagaan of deze

herleidbaar waren, maar ook of hun quotes in de juiste context waren geplaatst. Bryman (2008, p. 391)

noemt dit een vorm van respondent validatie, waarbij bevestiging wordt gezocht voor het correct

interpreteren van de bevindingen, die bijdraagt aan de geloofwaardigheid van het onderzoek. Dit

gebeurde ook aan het einde van het interview, door de opsommingsvraag.

Hoofdstuk 4. Resultaten

 In dit hoofdstuk worden de resultaten uit het empirische deel van dit onderzoek gepresenteerd.

Hiermee wordt toegewerkt naar beantwoording van de vraag die in dit onderzoek centraal staat, namelijk

hoe komen universitaire fixusopleidingen tot hun selectiecriteria? Om die vraag te beantwoorden, wordt

allereerst in hoofdstuk 4.1 de deelvraag ‘welke selectiecriteria worden er onderscheiden?’ behandeld. In

hoofdstuk 4.2 wordt de deelvraag ‘wat zijn beweegredenen om voor bepaalde criteria te kiezen?’

beantwoord.

30

4.1 Selectiecriteria

De eerste deelvraag gaat over welke selectiecriteria er onderscheiden worden bij de verschillende

opleidingen. Dit wordt hieronder uitgewerkt door eerst te kijken naar de kaders die vanuit centraal niveau

zijn meegegeven en hoe deze op de instellingen worden geïnterpreteerd. Daarna wordt een beeld gegeven

van de breedte van de instrumenten die de deelnemende opleidingen hebben gekozen aan de hand van

het onderscheid in cognitieve en non-cognitieve instrumenten.

4.1.2 De centrale kaders

Alle respondenten geven er blijk van dat zij zich bewust zijn van de regelgeving rondom de

verschillende criteria die gehanteerd dienen te worden. In verschillende interviews komt naar voren dat

er op de universiteit op centraal niveau commissies zijn opgestart. In deze commissies wordt besproken

hoe het proces ingericht moet worden met inachtneming van de nieuwe regels.

“Er was centraal een soort regiegroep, de stuurgroep. (…) En dan waren er drie subgroepen als ik het wel

heb, eentje die zich over techniek bemoeide, eentje over bezwaar, beroep en zeg maar regelgeving en een groep die

over communicatie ging.” – R18

Zoals bij bovenstaande respondent te lezen is, gaat het soms niet om één, maar meerdere commissies. In

de interviews waar dit expliciet ter sprake komt blijkt dat het niet gaat over commissies waar de keuze

voor instrumenten bepaald wordt, maar over de richtlijnen en de kaders waarbinnen gehandeld dient te

worden. Onderstaande quotes geven een goede weergave van het algemene beeld dat in de interviews

met respondenten naar voren komt.

“Die universitaire commissie gaat niet over: ‘wat moet je kiezen’ of ‘wat is goed’. Wel inderdaad je moet

een cognitieve en een non-cognitieve dus je kreeg een beetje, laten we zeggen, de kantlijntjes mee en vul het maar in.

Maar blijf binnen de lijntjes want dat is verplicht.” – R6

“We hebben inderdaad wel te horen gekregen dat je sowieso de cognitieve en een niet-cognitieve component

moest, dus dat hebben we wel opgevolgd.” – R13

Het algemene beeld laat dus zien dat de kaders van het beleid op centraal niveau in de instelling zijn

besproken, maar dat daar niet over het instrumentarium werd besloten. Wat opvalt aan deze quotes is

31

dat opleidingen verteld is dat er een cognitief en een non-cognitief element in de procedure moest zitten.

De regelgeving zegt echter dat het verplicht is om ten minste twee soorten kwalitatieve selectiecriteria te

hebben. De minister haalt daarbij als voorbeeld aan dat het een combinatie kán zijn van cognitieve en non-

cognitieve eigenschappen die gemeten worden.

Ook in de interviews met de respondenten komt telkens de verplichting van een cognitief en een

non-cognitief instrument naar voren. Een behoorlijk aantal respondenten geeft daarnaast aan dat er

onduidelijkheid heerst over het verschil tussen cognitieve en non-cognitieve instrumenten. Het meest

voorkomende voorbeeld is de kennistoets. Dit is een cognitief instrument. Echter, door de instelling wordt

deze opgevat als een non-cognitief instrument met als reden dat het gaat over de bereidheid om te

studeren voor die toets.

“En bij die andere toets moet je echt gewoon huiswerk maken. (…) Je moet je stof eigen maken dus dat

vraagt een zekere discipline, het zegt iets over je studievaardigheden. Je moet plannen om te zorgen dat je binnen

(aantal) dagen alles gedaan hebt wat je daaraan moet doen. En dat meten we dan weer wel door een prestatie: ben

je dan in staat om een toets goed te maken.” - R19

“En elk van de onderdelen moet de student, kunnen ze voorbereiden waardoor je [stilte] en nou, daar

zitten twee gedachten achter: de ene kant is als jij een onderdeel moet voorbereiden dan toets je impliciet motivatie

van een student. Want hoe beter je het voorbereid, hoe gemotiveerder je waarschijnlijk bent.” – R8

De bovenstaande opleidingen selecteren dus aan de hand van een toets, maar beargumenteren dat alsof

ze een non-cognitief instrument gebruiken. Maar ook andersom is te zien dat instrumenten anders

geframed worden. In onderstaande quote gaat het over een instrument dat non-cognitief is, een

motivatiebrief, maar waarin de respondent betwijfeld of het niet eigenlijk om cognitieve capaciteiten

draait.

“Kijk je kunt discussiëren is dat eigenlijk ook niet gewoon cognitief? Want ja daar moet je ook bepaalde

capaciteiten voor hebben enzo. Nou ja goed, wij interpreteren dat als niet-cognitief element.” – R2

Het is duidelijk dat er een discussie mogelijk is over wat onder cognitief en non-cognitief valt. Ondanks dat

opvallend genoeg in de wet niet expliciet staat dat dit noodzakelijk is, is men er bij de opleidingen in dit

onderzoek dus erg mee bezig via de commissies op instellingsniveau en later bij de keuze voor selectie

instrumenten.

32

4.1.2 Het instrumentarium

De respondenten spreken dus veel over het onderscheid tussen cognitieve en non-cognitieve

instrumenten. Eerder was al te lezen dat onder cognitieve criteria de cijfers, cognitieve testen en taaltesten

vallen. Bij bijna alle opleidingen wordt iets gedaan met één of meerdere cognitieve testen. Deze toetsen

testen soms de kennis die op het vwo is opgedaan nog eens, maar soms wordt ook kennis getest die nieuw

is. In de meeste gevallen wordt het benodigde studiemateriaal dan van tevoren opgestuurd. In sommige

gevallen krijgen de studenten de stof pas op de dag dat de toets plaatsvindt, bijvoorbeeld via een

hoorcollege op de universiteit. De cognitieve testen zijn vaak zelf ontworpen toetsen op basis van

studiemateriaal vanuit het vwo of studiemateriaal uit het eerste jaar van de studie. Naast de cognitieve

testen komen ook cijfers in de meeste opleidingen voor als instrument om te selecteren. In veel gevallen

zijn dat de overgangscijfers van vijf vwo maar waar dat niet mogelijk is, is een variatie in oplossingen te

zien. In opleidingen met internationale studenten worden omrekentabellen van NUFFIC gebruikt of

worden waar NUFFIC dit niet heeft zelf omrekeningen gemaakt. Soms kiest een opleiding ervoor om alle

cijfers te corrigeren op het niveau van vijf vwo. Dit gebeurt bijvoorbeeld zowel bij mensen waarvan de zes

vwo cijfers wel bekend zijn omdat ze bijvoorbeeld een tussenjaar hebben gedaan of zoals in de quote

hieronder bij havisten met een hbo-propedeuse.

“Dus dan zeggen we heel gemeen van ja sorry het is een makkelijkere opleiding dus als je gemiddelde daar

een zeven was dan kom je bij ons misschien op de lijst te staan voor een 6,3 ofzo.” – R14

Opleidingen kiezen dus zelf of en hoe zij de cijfers corrigeren. In een enkel geval wordt bij (deels)

internationale opleidingen een taaltest afgenomen. Vaak geldt deze verplichting alleen voor een deel van

de instromers, bijvoorbeeld alleen voor de mensen die niet uit Nederland komen en ook niet Engels als

moedertaal hebben. Hieronder is het gebruik van cognitieve instrumenten nog eens overzichtelijk

weergegeven.

Middelbare schoolcijfers 68%

Cognitieve testen 79%

Taaltesten 15%

Tabel 2: Gebruik van cognitieve instrumenten in % van het aantal opleidingen

33

Hoewel naar voren is gekomen dat respondenten met het verschil tussen cognitieve en non-

cognitieve instrumenten worstelen, werden als non-cognitieve factoren in de theorie motivatiebrieven,

non-cognitieve testen, aanbevelingen, schrijftesten, interviews, extra curriculaire activiteiten en

aanvullend materiaal onderscheiden. Een motivatiebrief is het meest gebruikte non-cognitieve instrument

en wordt bij meer dan de helft van de opleidingen ingezet. Eén respondent noemt het geen motivatiebrief,

maar een sollicitatiebrief:

“Wij beginnen met een sollicitatiebrief, met een cv. Dus die sollicitatiebrief daar moesten ze natuurlijk in aangeven

waarom ze denken dat ze geschikt zijn en waarom ze dat graag willen gaan studeren.” – R7

Deze respondent noemt het dus een sollicitatiebrief maar er zijn ook andere varianten op de

motivatiebrief: soms wordt gesproken over een intakeformulier en soms worden een aantal vragen

gesteld omtrent de motivatie van potentiële studenten. Na de motivatie instrumenten komen de non-

cognitieve testen en de extra curriculaire activiteiten het meeste voor. Beide worden in ongeveer de helft

van de bezochte opleidingen gebruikt om een selectie te maken. De non-cognitieve testen variëren van

bestaande tot zelf ontworpen testen. Slechts een paar keer wordt een schrijftoets genoemd als

instrument. Bij motivatiebrieven wordt soms wel ook expliciet op stijl en spelling gescoord. Interviews

worden ook niet ingezet, wel wordt er door verschillende respondenten gesproken over de potentie van

de Multiple Mini Interviews: een bewezen betrouwbare methode om studenten op bepaalde non-

cognitieve kenmerken te kunnen selecteren. Aanbevelingen worden niet genoemd bij de respondenten

als selectie instrument, ook aanvullend materiaal ontbreekt. Hieronder is het gebruik van non-cognitieve

instrumenten nog eens overzichtelijk weergegeven.

Motivatiebrieven / -vragen 63%

Non-cognitieve testen 47%

Aanbevelingen 0%

Schrijftesten 11%

Interviews 0%

Extra curriculaire activiteiten 42%

Aanvullend materiaal 0%

Tabel 3: Gebruik van non-cognitieve instrumenten in % van het aantal opleidingen

34

Bij de inventarisatie van de instrumentenzijn een aantal opmerkingen te maken. Allereerst doen

niet alle kandidaten in de selectie altijd aan alle toetsen mee. In een aantal gevallen wordt voor een selecte

groep een tweede ronde gehouden en alleen die groep komt dan met het betreffende instrument in

aanraking gedurende de selectie. Daarnaast tellen niet alle instrumenten in de selectie mee voor de

daadwerkelijke ranking, zoals hieronder waar het over een essay gaat:

“Ze konden een voldoende of een onvoldoende krijgen. En als gewoon blijkt van: ze hebben hun best

gedaan, ze hebben goed gezorgd dat op de puur technische punten: juiste lettertype, juiste regelafstand, dat dat

allemaal klopt en dan kijken we nog niet eens naar de inhoud, dan konden ze al een voldoende halen.” – R7

Er is dus een breed palet aan instrumenten mogelijk en er is veel variatie te zien in de manier

waarop de respondenten de instrumenten inzetten. Eén ding is wel duidelijk: bij de respondenten speelt

het inzetten van zowel een cognitief als een niet-cognitief instrument een belangrijke rol, gebaseerd op

assumpties dat dat volgens de wet noodzakelijk is.

4.2 Beweegredenen

De tweede deelvraag gaat over de beweegredenen om voor bepaalde criteria en instrumenten te

kiezen. Uit de analyse van de interviews blijkt dat verschillende aspecten een rol spelen in de keuzes in het

selectieproces. In gesprek geven respondenten al voordat over wordt gegaan op inhoudelijke

beweegredenen aan dat zij selectie op een bepaalde manier invullen omdat het moet. Deze scepsis die in

hoofdstuk 4.2.1 centraal staat, richt zich op de inzet van non-cognitieve instrumenten omdat empirisch

bewijs van de predictieve validiteit ontbreekt. Omdat er bewijs is blijkt dan ook een belangrijk uitgangspunt

voor de respondenten en dit staat centraal in hoofdstuk 4.2.2. Bij de vraag wat dan voorspelt dient te

worden, komt geen eenduidig antwoord, maar presteren is in ieder geval iets dat voor de respondenten

van belang blijkt. Hoofdstuk 4.2.3, omdat presteren moet, gaat dan ook over de centrale rol die prestaties

hebben in de instrumentkeuze. Echter is er volgens de meeste respondenten ook meer dan enkel

prestaties en in hoofdstuk 4.2.4, omdat jij bij ons past, wordt uiteengezet hoe gedacht wordt over het

vinden van een goede match. Het bieden van gelijke kansen komt hierbij in verschillende interviews naar

voren als een belangrijk aandachtspunt. Dit wordt daarom behandeld in hoofdstuk 4.2.5, omdat het eerlijk

moet, over de rechtvaardigheid van het selectieproces. Echter, de keuzes die respondenten willen maken

blijken niet altijd te kunnen worden uitgevoerd vanwege praktische knelpunten. In hoofdstuk 4.2.6, omdat

35

het kan, worden de beperkingen door tijd, capaciteit en budget besproken. Tot slot blijkt ook de

maatschappelijke acceptatie van het nieuwe beleid een rol van betekenis te spelen in de instrumentkeuze

en met hoofdstuk 4.2.7, omdat er acceptatie is, wordt het resultatenhoofdstuk afgerond. Elk van de

bovenstaande hoofdstukken begint met uitleg over de reden en op welke manier deze naar voren is

gekomen in de interviews. Daarna volgt de invloed die deze reden heeft gehad op de instrumentkeuzes.

4.2.1 Omdat het moet

Alvorens de gegeven redenen uiteengezet worden, is het goed om op te merken dat er bij een

groot aantal respondenten scepsis is over het selecteren van kandidaten in plaats van loten om te bepalen

wie de schaarse onderwijsplekken krijgt. Een aantal respondenten gebruiken de dobbelsteen-metafoor

voor het beleid dat gevoerd wordt om de plekken in fixusstudies te verdelen en verschillende

respondenten kijken daarbij kritisch naar het Ministerie van OCW.

“De minister zit nu naar ons te kijken maar ik kijk weleens naar de minister en dan denk ik wat is dit

eigenlijk voor malligheid.” – R19

“Bussemaker heeft in mijn ogen af en toe absoluut geen idee waar ze het over heeft. Ik heb ook in de

werkgroep gezeten (…), dus voor de opzet van het nieuwe systeem. En dan vond ik het af en toe wel schokkend om

te merken hoe weinig eigenlijk de politiek weet van dit onderwerp. En met welke ideeën en illusies ze eigenlijk daar

rondlopen.” – R16

Op de vraag over welke illusies de bovenstaande respondent het heeft, wordt het volgende gereageerd:

“Dat dit eerlijker is, dat dit een eerlijker systeem is en dat dit ook goed werkt. Dat we dat kúnnen, dat we

mensen kunnen selecteren op basis van de mogelijkheden die we hebben. En in mijn ogen kunnen we dat niet. (…)

Dus eigenlijk is het hier kort samengevat: ik heb een hoop werk eraan maar ik geloof er zelf niet echt in.” – R16

Voor deze respondent is het heel duidelijk dat met de mogelijkheden die nu beschikbaar zijn, niet eerlijk

geselecteerd kan worden. Bij andere respondenten is ook terug te zien dat de scepsis niet zozeer is gericht

op het moeten selecteren van studenten, maar op de manier waarop het selecteren moet. Dit is terug te

zien in de uitspraken die zij doen over de keuze tussen loting en selectie.

36

“Als ik nu zie hoe het loopt, denk ik dat als het weer zou kunnen dat we het weer zouden doen om voor

loting te gaan.” – R10

De scepsis lijkt dus niet zozeer gericht tegen het moeten kiezen van een gering aantal mensen voor een

beperkt aantal plaatsen. Andere kritiek van respondenten is bijvoorbeeld dat selectie instrumenten weinig

mogelijkheden bieden tot het selecteren van een diverse groep. Ook wordt het praktische aspect

meermaals genoemd, een respondent zegt daarover: “als je me heel eerlijk vraagt, is dit allemaal waard

en heel kosteneffectief, dan heb ik er af en toe mijn twijfels bij” (R18). Hetgeen echter het vaakst naar

voren komt als reden voor de scepsis tegenover de mogelijkheden binnen selectie, is dat men geen

vertrouwen heeft in de non-cognitieve instrumenten. De scepsis lijkt dus gericht tegen de mogelijkheden

die selectie instrumenten kunnen bieden. In hoofdstuk 4.1 over het instrumentarium werd al duidelijk dat

op opleidingen het idee heerst dat er zowel een cognitief als een non-cognitief instrument moet worden

ingezet. De scepsis is vooral gericht op dat laatste instrument. Onderstaande respondent selecteerde op

een eerder moment dan het verplicht werd al en toen was het gemiddelde cijfer leidend. In de nieuwe

inrichting van de selectie moet nu volgens de perceptie van de respondent ook een non-cognitief aspect

worden meegenomen en hierop wordt kritisch gereageerd.

 “Ja want als je voor zo’n opleiding gaat, niet iedereen maar de meeste mensen die hiervoor aanmelden, die

willen wel in zo’n omgeving want anders schrijf je je hier niet voor in. Weet je in het verleden was dit niet, hier

keken we niet echt naar.” – R3

Deze respondent vindt het dus überhaupt niet nodig om naar een non-cognitieve aspect te kijken. De

mensen die aan deze opleiding willen studeren, zijn volgens de respondent toch wel gemotiveerd en het

is dus niet nodig om daarnaar te kijken.

Deze scepsis tegenover de mogelijkheden die het huidige selectiebeleid en de instrumenten

bieden, uit zich ook in de instrumentkeuze. Er zijn respondenten, zoals bovenstaande, waarbij het non-

cognitieve element nauwelijks terugkomt in de procedure. Het zit er wel ergens in verwerkt, mede door

het idee dat dit moet volgens de wet, maar heeft voor de ranking nauwelijks gevolgen. Deze ranking wordt

namelijk allereerst gemaakt op basis van cijfers en daar worden groepen van gemaakt. Binnen die groepen

wordt vervolgens pas gekeken naar het non-cognitieve aspect, is in onderstaande quote terug te zien.

37

“Ja eigenlijk, het is een soort trechter, het selectieproces. Dus eerst kijken we ben je überhaupt toelaatbaar? (…) En

dan kijken we naar is je niveau wiskunde goed genoeg? Is het niveau goed en is je cijfer goed genoeg? Dus wij

willen, in Nederlandse termen moet je wiskunde A minimaal een zeven hebben, wiskunde B een zes.” – R3

En deze respondent is zeker niet de enige die door de kritische houding tegenover non-cognitieve criteria

maar omdat de assumptie er is dat het volgens de wet verplicht is om zo’n criterium op te nemen, het

non-cognitieve aspect wel meeneemt maar het cognitieve aspect voorrang geeft..

“Nou ja het is nog sterker: wij mogen niet alleen maar op één criterium. We moeten non-cognitieve criteria ook

toepassen, dat is verplicht. Dat zegt Bussemaker ook. (…) En wat wij doen is we maken er gebruik van in tweede

instantie, niet in eerste instantie.” – R5

“Je hebt gelezen waarschijnlijk dat wij na de eerste toets kijken wie het aller-slechtste doen en die kijken wij verder

niet meer na.” – R15

Hiernaast zijn er ook een heel aantal respondenten waarbij ook in de interviews naar voren komt dat zij

denken dat een non-cognitief aspect verplicht is, maar die het aspect nauwelijks tot niet meenemen. Er

zijn bijvoorbeeld respondenten die in navolging op de acht-plus regeling ook studenten boven een bepaald

gemiddeld middelbare schoolcijfer direct toelaten. Dit is het geval omdat ze heel tevreden zijn over de

studenten die daarmee toegelaten werden, zoals ook onderstaande respondent aangeeft.

“Ja wat we ook gedaan hebben, die had ik nog niet gezegd, is dat mensen die een (cijfer) of hoger hebben, die

worden direct toegelaten. Dat is een soort acht plus regeling. Maar wij kunnen, ik bedoel, onze (cijfer)-plussers zijn

onze beste studenten. Die halen de beste cijfers, studeren het snelst, halen de meeste credits ja dat hoort erbij, zijn

actiever gedurende de studie, doen vaker mee aan extra programma’s, wat je allemaal niet kunt verzinnen van deze

studenten dat doen ze. Dus ja, dat zijn gewoon onze beste. Dus het zou dom zijn om daar niet op te selecteren, dus

dat hebben we gewoon gedaan.” – R11

Bij deze opleiding moeten de desbetreffende kandidaten wel een voldoende scoren op een formulier

waarop ook motivatievragen zijn opgenomen. Hierbij verkrijgen zij een “motivatievink”, aldus de

respondent. De respondent geeft over het beleid met het cijfer wel aan dat de houdbaarheid van deze

regeling niet zeker is omdat steeds meer studenten in deze categorieën vallen en zo automatisch worden

38

toegelaten. Overigens geven deze respondent soms wel aan te hebben gezocht naar non-cognitieve

aspecten.

“Wij hebben echt gezocht naar motivatiebrieven, (…). We dachten echt dat is allemaal werkverschaffing. Fijn

minister dat je dit wilt, even heel kort door de bocht, maar het is echt werkverschaffing en het voorspelt helemaal

niks.” – R4

Het laatste is interessant: veel respondenten verwijzen naar de slechte voorspellende waarde van de non-

cognitieve instrumenten als oorsprong voor de scepsis. Dat is ook bij de volgende respondent het geval,

als gevraagd wordt of enkel het cognitieve aspect gemeten wordt, wordt volmondig ja geantwoord.

“Zolang we niet weten of iets voorspellend is dus of het iets doet, ga ik het niet inzetten als selectiecriterium. Dus we

spelen daarmee, het vervelende is inderdaad wel dat we op dit moment studenten lastig vallen met dingen die we

eigenlijk niet gebruiken. Maar we hopen in de toekomst het allemaal wat beter te kunnen doen. Maar op dit moment

is het inderdaad heel cognitief. Wat dat betreft lijkt het een beetje op die vwo-cijfers, gewogen loting. Waar in mijn

optiek ook, hoe langer ik in de selectie zit, hoe meer ik weer het idee krijg dat we daarnaar terug moeten.” – R18

Dit hoofdstuk heeft een aantal zaken laten zien. Allereerst is wederom naar voren gekomen dat

bij respondenten het idee leeft een non-cognitief element te moeten kiezen volgens de wet. Daarnaast is

te zien dat het nieuwe beleid veel scepsis oproept en dat met een kritisch oog naar het ministerie wordt

gekeken. Die kritische houding vindt veelal zijn oorsprong in de beperkte mogelijkheden die respondenten

zien om met de beschikbare instrumenten een goede, eerlijke selectie te maken. Met name over de non-

cognitieve instrumenten zijn de respondenten niet te spreken. Dit in combinatie met het idee dat het

verplicht is dit aspect toe te voegen, lijkt weerstand op te roepen. De keuze voor het soort instrumenten

hangt samen met de scepsis die in dit hoofdstuk is omschreven. Non-cognitieve instrumenten worden bij

verschillende respondenten niet, voor de bühne of met tegenzin in de procedure opgenomen. Dat

voorspelbaarheid bij die instrumenten ontbreekt speelt daarbij een belangrijke rol. In het volgende

hoofdstuk wordt daar verder op ingegaan.

4.2.2 Omdat er bewijs is

Hoewel er bij de meeste respondenten geen duidelijk vastomlijnd proces te identificeren is als het

gaat over het inrichten van de selectieprocedure, beginnen bijna alle respondenten bij beweegredenen

snel over het empirisch bewijs dat er is over de predictieve validiteit van de instrumenten.

39

“We doen wat we doen omdat wij continue leren van wat we deden en of het werkt of niet werkt en wat

voor effect het heeft op studiesucces, diversiteit en al dat soort parameters. We proberen dus evidence-based te

werken in onze selectie. Dus daarom doen we wat we doen.” – R15

In deze quote is duidelijk te zien dat deze respondent evidence-based, dus instrumenten waarvan

bewezen is dat zij voorspellende waarde hebben, van belang vindt en dat als hoofdreden opgeeft in de

keuze voor instrumenten. Deze respondent benoemt daarbij expliciet twee parameters: studiesucces en

diversiteit. Dit zijn beide parameters die wel vaker terug komen, met name als het gaat studiesucces.

Hieronder is deze parameter wat verder uitgewerkt, waarin te zien is dat wat er dan voorspelt dient te

wordennog niet zo gemakkelijk te duiden is. Als studiesucces geëxpliciteerd wordt gaat het meestal over

het behalen van het bindend studieadvies of het afronden van de studie binnen een bepaalde tijd.

 “(…) Er zijn denk ik nog weinig studies die aangetoond hebben dat de hoogte van zo’n gemiddeld eindcijfer

bepaalt of je (naam studie) sneller kan doen dan (naam studie). Je zou natuurlijk wel kunnen kijken naar: wat is je

vakkenpakket? Maar goed, ik weet niet, zo goed zit ik niet in die literatuur. Wat ik bedoel met werken is dat er

gewoon een correlatie is tussen de hoogte van het eindcijfer en het succes om de opleiding af te ronden binnen

afzienbare tijd.” – R2

”Ja, dus dat is heel erg om die slagingspercentages hoog te houden, is dit eigenlijk een hele goede graadmeter. Dus

dit is eigenlijk ons, soort zeg maar betrouwbaarheid, succesfactor. Hier heb je het meeste garantie dat je geschikte

kandidaten kiest. In ieder geval op het gebied van haal je het, ga je slagen of niet?” – R3

Hoewel het als bekend verondersteld wordt, laat met name de laatste quote zien dat empirisch bewijs

voor voorspelbaarheid en de daarbij behorende parameters nog niet zo eenduidig zijn. Maar als

respondenten het over voorspelbaarheid hebben, gaat het wel voornamelijk over de prestaties van

studenten met betrekking tot de snelheid van (af)studeren. Dat empirie als uitgangspunt wordt genomen,

geldt voor veel respondenten. Echter als dus gevraagd wordt naar wat er dan bewezen is, welke

voorspelling er dan gemaakt kan worden, is opvallend genoeg het antwoord vaak niet heel duidelijk. De

volgende respondent geeft ook aan dat het kijken of het voorspelt niet zo simpel is als het lijkt en misschien

wel helemaal niet mogelijk is.

40

”Er zijn andere faculteiten die menen dat ze er geweldige correlaties kunnen vinden maar dit komt door de hele

grote aantallen, dan vinden ze wel af en toe een significante correlatie maar die stellen gewoon niet zo gek veel

voor, die hebben niet zoveel betekenis.” – R5

Het belang van empirisch bewezen instrumenten die goed voorspellen is dus groot voor de respondenten.

Maar als invulling gegeven moet worden aan wat het exact voorspelt, is het vaak moeilijk een helder

antwoord te vinden in de interviews.

Bij de doorvertaling naar instrumenten geven veel respondenten aan dat middelbare schoolcijfers

het instrument zijn waarvoor empirisch bewijs is gevonden dat het werkt. Wanneer de beweegreden

omdat er bewijs is mee wordt genomen ligt de voorkeur heel sterk bij het gebruik van cognitieve

instrumenten.

 “Tja, ik denk uiteindelijk de belangrijkste reden is dat als er al iets werkt in termen van voorspelling van

studiesucces dat het gemiddeld eindcijfer is van de middelbare school. Nou ja, als dat iets is dat soort van lijkt te

werken, waarom iets anders gebruiken?” – R2

“Nou, de reden, cognitie is natuurlijk het meest makkelijk, is het meest makkelijk toetsbaar, de best

voorspellende factor. Daarmee is het logisch dat je die op één zet als belangrijkste selectiecriterium. Ik denk dat

bijna elke opleiding met selectie in den lande dat heeft en zal bevestigen.” – R7

In de reacties van deze respondenten is te zien dat zij het bijna vanzelfsprekend achten dat iedereen weet

dat schoolcijfers goede voorspellers zijn. Uitspraken als “de cognitieve factoren zijn hele goede

voorspellers, dat is algemeen bekend” (R19) en “GPA is gewoon een given, het is een feit, het is zwart-wit”

(R3) laten de vanzelfsprekendheid waarmee respondenten hiernaar kijken goed zien. Dit is het beeld dat

eigenlijk door vrijwel alle interviews heen terug komt. De volgende opmerking, vaak in combinatie met de

vraag of loting niet toch het beste instrument is, is dan ook regelmatig gehoord: “dus eigenlijk als je heel

simpel selectie wilt doen, pak je gewoon de studenten met de hoogste cijfers” (R13). Het resultaat van het

meewegen van deze beweegreden is dus dat cognitieve instrumenten die empirisch bewezen zijn als een

schijnbaar logisch selectiemiddel gezien en ingezet worden.

Echter, zoals al eerder opgemerkt, heerst bij respondenten het beeld dat het in het huidige beleid

niet is toegestaan om enkel cognitieve instrumenten in te zetten. Ondanks dit beeld blijkt empirisch bewijs

over de werkzaamheid niet alleen een reden om een cognitief instrument wel te kiezen, maar ook een

reden om non-cognitieve instrumenten helemaal niet in te zetten of mee te laten tellen voor de ranking,

41

of om ze minder zwaar te laten wegen. Soms worden bij de inzet van non-cognitieve instrumenten termen

gebruikt als “from lack of anything else” (R3) en “het is verre van ideaal” (R18), waarmee deze

respondenten doelen op de inzet van non-cognitieve instrumenten bij het ontbreken van empirisch bewijs.

“Het voorspelt allemaal voor geen meter. Het doet echt allemaal helemaal niks. Dus we kunnen hem er net

zo goed uit gooien. Want wat het meet, ik bedoel mensen kunnen natuurlijk ook motivatie faken.” – R14

Er zijn dus respondenten die het non-cognitieve aspect door het gebrek aan empirisch bewijs met tegenzin

gebruiken en er zijn er ook een aantal die het hele non-cognitieve aspect hierom achterwege laten. Wel

zijn sommige opleidingen zelf instrumenten gaan ontwerpen of bestaande instrumenten gaan inzetten die

nog niet meetellen voor de ranking om de werkzaamheid ervan te testen en ze dan alsnog te gebruiken.

“(…) dus nu heb ik een andere kritisch denken toets uit de literatuur gepakt en die heb ik ook weer vertaald naar het

Nederlands dus dat is ook weer kijken wat dat doet. En die nemen we dus wel af maar die nemen we op zich niet

mee in de selectieprocedure omdat we daar ook nog op dit moment aan het onderzoeken zijn van hoeveel

voorspellend vermogen heeft die?” – R16

Bewezen werkzaamheid telt voor bovenstaande respondent dus zo zwaar dat ze tot het moment dat uit

onderzoek is gebleken dat een non-cognitief instrument voorspellend is, het niet meetellen om tot een

ranking te komen.

 In dit hoofdstuk is naar voren gekomen dat respondenten belang hechten aan het gebruik van

instrumenten waarvan empirisch is bewezen dat ze goede voorspellers zijn. Echter als verder wordt

gevraagd naar wat wordt voorspeld, komen er diverse maar vooral niet zulke duidelijke antwoorden. Er

zijn vaak geen eenduidige parameters te noemen. Een parameter die wel vaker terugkomt is studiesucces,

waarvoor verschillende concretiseringen zijn. In de instrumentkeuze blijkt dat omdat er bewijs is vaak leidt

tot een keuze voor cognitieve instrumenten, veelal schoolcijfers. Non-cognitieve instrumenten worden

net als in het vorige hoofdstuk vanwege deze reden bij verschillende respondenten niet, voor de bühne of

met tegenzin in de procedure opgenomen.

4.2.3 Omdat presteren moet

In het voorgaande hoofdstuk is naar voren gekomen dat respondenten het veel hebben over

instrumenten die kunnen voorspellen en dat zij daarmee vaak bedoelen dat instrumenten ervoor zorgen

42

dat studenten die geselecteerd worden betere prestaties leveren. Net als hierboven gaat het dan vaak

over studieresultaten na jaar één en het afronden van de studie binnen een bepaalde tijd. Het stevig

meewegen van (te verwachten) prestaties in de selectieprocedure komt in nagenoeg alle interviews naar

voren als een wens van de opleiding zelf, maar respondenten geven te kennen dat het vaak ook gepaard

gaat met een druk van hogerhand. Een respondent zegt bijvoorbeeld dat bij de evaluatie van decentrale

selectie wordt gekeken naar het studiesucces, uitgedrukt in het percentage dat jaar twee haalt. De

respondent vervolgt door te zeggen: “maar dat is ook ingegeven van wat er van overheidswege komt”

(R18). En onderstaande opleiding wilde bijvoorbeeld geen bindend studieadvies invoeren en deed daarom

onderzoek om aan te tonen dat het niet nodig was. Ze volgden studenten die in het eerste jaar weinig

punten haalden in de rest van hun studieloopbaan. In onderstaande quote is het resultaat van dat

onderzoek te zien.

“Die trokken allemaal bij en die haalden allemaal in vier jaar hun diploma. Uitzonderingen daargelaten,

maar goed als je daar een paar uitzonderingen op hebt is het ook maar weer de vraag of het dan rendabel is om een

BSA in te richten. Antwoord was nee, het is duurder, maar het moest toch.” – R4

Ondanks dat deze respondent het duidelijk niet eens is met de eisen van hogerhand, is ook te zien dat ze

zelf ook wel waarde hechten aan prestaties door de latere uitspraak: “ja, maar ook om te zorgen dat ze

niet uitvallen maar ook voor henzelf, niet alleen maar voor ons” (R4). Dit laat goed zien dat het belang dat

aan prestaties wordt gehecht zowel van externen afkomstig is, als vanuit de opleiding zelf. In sommige

gevallen benoemen respondenten expliciet dat het leveren van prestaties door studenten van belang is

om financiële redenen.

“Ze willen allemaal dat zo iemand in de nominale tijd afstudeert en vertraging daar houden ze allemaal niet van

en het is ook een hele dure opleiding dus ja, je hebt gewoon studenten die hier jaren zitten en die kosten jaren, jaren,

jaren geld.” – R7“

Deze opleiding wil dus graag dat studenten goede prestaties leveren, blijkt ook uit de volgende uitspraak:

“want wij willen ze het liefst zo snel mogelijk weer kwijt” (R7). Ook zijn er een paar respondenten die wel

spreken over de financiële belangen en de noodzaak om er enigszins rekening mee te houden, maar in het

interview zeggen er niets mee te doen in de selectieprocedure omdat het niet binnen de kaders past.

43

“Dat heeft sowieso niet meegespeeld dat we betaald worden per student. We willen natuurlijk wel zoveel mogelijk

internationale studenten zeker buiten de EU omdat zij hoog collegegeld hebben. Maar dat heeft helemaal niet

meegespeeld in de selectie. Dus een EU en een Nederlandse student betaald tweeduizend per jaar maar niet EU

betaalt zeven- of achtduizend per jaar. Dus eigenlijk zou je daar het liefst zoveel mogelijk van binnen willen halen,

dat proberen we ook met mijn baan als recruiter maar dat is niet in de selectie.” – R13

Met een andere respondent gaat het gesprek over studenten die al eerder een studie af hebben gerond

en dan de betreffende opleiding willen doen. Als gevraagd wordt of er nog verschil wordt gemaakt tussen

deze groep en mensen die direct van het vwo komen, geeft de respondent aan dat zij precies dezelfde

selectie doen en geeft daarbij aan: “wij hebben de wet dusdanig geïnterpreteerd dat je geen onderscheid

mag maken” (R15). De respondent vervolgt echter “ik weet dat collega’s het wel doen”. Op de vraag of

deze opleiding het wel zou willen doen als het zou mogen wordt daarna gereageerd: ”economisch gezien

is het natuurlijk soms wel gunstig om het wel te willen”. Ook een andere respondent geeft nadat de

opname is gestopt aan dat de groep die al een opleiding heeft gevolgd in de selectieprocedure benadeeld

wordt, omdat teveel van deze studenten aannemen ten koste gaat van de kwaliteit van het onderwijs door

geldgebrek.

Wat heel opvallend is bij de beweegreden dat presteren moet, is dat prestaties vaak genoemd

worden als belangrijk door het interview heen maar als expliciet gevraagd wordt of het moeten leveren

van prestaties door beleid dat dit stimuleert van belang is geweest bij de instrumentkeuze, bijna in alle

gevallen met nee wordt geantwoord. Onderstaande respondent geeft bijvoorbeeld eerst aan dat zijn

inbreng in de commissie om tot een procedure te komen een pleidooi was voor een bepaalde toets.

“(…) als je wat doet, doe dan in ieder geval een test voor (naam studie) die lijkt op de examens, de tentamens die je

in je studie krijgt. (…) met het idee dat we geen studenten gaan binnen krijgen die tien keer zakken voor een

bepaalde toets, wat ik wel meegemaakt heb. Dus includeer dat in ieder geval.” – R1

Deze toets wilde de respondent dus in de procedure opnemen omdat er dan geen studenten zijn die

oneindig zakken voor een bepaalde toets. Wanneer later in het interview expliciet gevraagd wordt of het

moeten behalen van prestaties, bijvoorbeeld door prestatieafspraken, het BSA of diplomafinanciering

meeweegt in het vormgeven van de selectie, antwoord de respondent echter dat het behalen van

prestaties voor deze opleiding geen probleem is en dat dat rendementsmaatregelen dus niet meewegen

in de inrichting van de procedure.

44

“Nee, want dat is bij ons niet het probleem. Het rendement ligt boven de 90 procent, dus bijna iedereen die begint

rondt het ook af, dat maakt het ook lastig om daar grote verschillen in te gaan verwachten.” – R1

Een andere respondent zegt ook heel stellig: “we willen natuurlijk studenten die de bachelor goed kunnen

doorlopen” (R6) om vervolgens op de vraag of prestatieafspraken of diplomafinanciering heeft

meegewogen in het besluit om voor bepaalde criteria te gaan: “nee, we hebben echt een heel laag

uitvalspercentage”. Er wordt dus in de interviews veel gesproken over het behalen van prestaties, wat

doet vermoeden dat het zeker een rol speelt bij het selecteren van studenten. Echter bij de expliciete

vraag of het moeten leveren van prestaties een rol heeft gespeeld, wordt bij nagenoeg alle respondenten

direct ontkennend gereageerd. Er wordt in de interviews af en toe door een enkele respondent een andere

reden aangedragen waarom prestaties dan wel van belang worden geacht. Allereerst wordt een paar keer

benoemd dat het voor de student zelf van belang is om tijdig af te studeren.

“Nou in de eerste plaats denk ik dat het belangrijk, of ik vind dat het belangrijk is voor de student zelf. Gewoon ook

het gevoel hebben dat je goed bezig bent, dat je iets gepresteerd hebt, dat je gemotiveerd blijft. Dus nog even los van

hoe snel dat dan precies moet zijn, denk ik dat het goed is voor een student, voor de ontwikkeling en de eigenwaarde,

dat dat een proces is wat voortgang heeft zeg maar.” – R2

Naast de toegevoegde waarde voor studenten zelf van het meewegen van prestaties in de

selectieprocedure, noemt een andere respondent het meewegen van prestaties van belang zodat het

beperkte aantal plekken wel benut worden.

“(…) wij willen omdat we die schaarse plekken hebben en er heel veel interesse is, die plaatsen gewoon vol krijgen.

En de opleiding bestendig houden en zo min mogelijk plaatsen verloren laten gaan is daarbij een belangrijk

criterium.” – R9

Deze beide beweegredenen, vanuit het perspectief van de student en vanuit het willen vullen van de

beperkte plekken, kunnen ook verklaren dat opleidingen prestaties wel van belang achten maar dit niet

het geval is omdat zij bepaalde prestaties moeten leveren door beleid van hogerhand.

Wanneer de beweegreden van het moeten leveren van prestaties doorvertaald wordt naar

instrumenten, uit dat zich in de inzet van cognitieve instrumenten. Dit ligt in het verlengde van wat eerder

werd genoemd bij de beweegredenen omtrent het empirische bewijs, omdat daar als parameter ook

vooral prestaties worden genoemd. Respondenten zien dan ook schoolcijfers of het afnemen van een

45

toets, vaak een toets die reflecteert wat er in de opleiding aan bod komt, als middel om de best

presterende studenten te selecteren.

“Je kunt natuurlijk allemaal jubelende en gemotiveerde studenten binnen halen maar die vervolgens

langzaam studeren, dat moet je ook niet hebben. Dat wordt ook niet van ons gevraagd. Het is ook onze taak hé,

onze taak is om (naam beroep) op te leiden maar ook dat op een efficiënte manier te doen (…).” – R11

In de laatste quote is te zien dat de respondent het idee heeft dat zij in de selectie op zoek moet naar

studenten die met inzet van zo weinig mogelijk tijd en middelen goed door de studie heen kunnen komen

en benoemt dat zelfs als de taak van opleidingen. De respondent heeft mede daardoor weinig vertrouwen

in non-cognitieve instrumenten om succesvolle studenten binnen te halen. Dit geldt voor de meeste

respondenten, echter wordt in enkele gevallen ook juist naar non-cognitieve instrumenten gewezen.

“Je wilt natuurlijk zo min mogelijk mensen met een negatief BSA dus daardoor willen wij ook zo heel graag weten

of een student echt weet waar die voor kiest. Dus dat is de reden waarom die vragen ook gesteld worden.” – R17

De bovenste respondent ziet het toetsen van oriëntatie als selectie instrument om goed presterende

studenten binnen te halen.

Dit hoofdstuk laat zien dat er in de gesprekken met respondenten veel is gesproken over het

belang van prestaties, al dan niet aangewakkerd door beleid van hogerhand. Soms wordt in het bijzonder

gesproken over financiële gevolgen die het kan hebben als te weinig op prestaties wordt gelet bij de

selectie. Een enkeling neemt benadeelt zelfs bepaalde studenten om dit te voorkomen. Het is opvallend

dat als expliciet wordt gevraagd of prestatiegericht beleid een invloed heeft gehad op de instrumentkeuze,

veel respondenten toch met nee antwoorden. Wanneer de beweegreden dat presteren moet meeweegt

in de keuze voor instrumenten, resulteert dat in het gebruik van cognitieve instrumenten omdat daarmee

volgens respondenten beter prestaties kunnen worden voorspelt dan met non-cognitieve instrumenten.

4.2.4 Omdat jij bij ons past

 Hoewel sommige respondenten bij voorkeur enkel op basis van cognitieve prestaties selecteren

door het gebrek aan empirisch bewijs over de predictieve validiteit van non-cognitieve instrumenten of door

de focus op prestaties, zijn er ook veel respondenten die benadrukken dat er meer dan dat is. Voor deze

respondenten draait het ook om matching tussen de student en de opleiding. De manier waarop

46

opleidingen deze match meenemen in het selectieproces, verschilt. Zo kijkt onderstaande respondent wel

eerst naar cognitieve prestaties, maar acht daarna de match met de opleiding van belang.

“Ik bedoel wij zoeken in de eerste instantie een goede student, maar goed is gewoon you need the baseline.

Zoals we vroeger deden gewoon: do you meet minimum requirements? Yeah? Okay! Nou ja, daarna kijken we pas

je in het plaatje? En dat is eigenlijk veel belangrijker daarna.” – R3

Deze respondent noemt ná een eerste cognitieve selectie, de match eigenlijk als iets veel belangrijkers. De

volgende respondent geeft net als meerdere respondenten aan dat prestaties en het matchen juist naast

elkaar bestaat.

Nou bijvoorbeeld met die vooropleiding cijfers als je alleen maar zou kijken naar studiesucces dat zegt echt nog niet

genoeg of de juiste student op de juiste plek zit. Dus een student met allemaal tienen kan hier na september al

uitvallen omdat de hele studie niet bij hem past. Het is echt belangrijk dat studenten opzoeken hoe de studie

eruitziet, juist vanwege die grote drop-out. – R13

Uit de laatste zin blijkt dat deze respondent echter juist ook aandacht aan matching geeft, om uiteindelijk

als opleiding betere prestaties te leveren. Ook het meewegen van matching is in meerdere interviews weer

terug te herleiden naar het behalen van prestaties.

In de interviews is ook meer ingegaan op wat een juiste match dan is en daarom is aan

respondenten gevraagd: wie beogen jullie te selecteren en wat is het doel van de selectie? Daarop volgen

niet direct duidelijke antwoorden, respondenten noemen vaak een gevarieerd palet aan factoren op. Dat

is bijvoorbeeld wel te zien aan het antwoord van onderstaande respondent. Er wordt eerst geantwoord

dat ze de beste studenten willen selecteren. Op de vraag wat de beste dan zijn, wordt als volgt

geantwoord:

“Die het beste scoren op die onderdelen samen. Dus die, de toets telt zwaar mee, dus iemand die goed heeft

begrepen de achtergrond uit dat boek en dat goed weten omzetten in de juiste antwoorden op een toets, dat was voor

ons een hele belangrijke. En die inderdaad dus gemiddeld en een goeie vooropleidingscore heeft en een goeie

motivatie voor de opleiding en een goeie oriëntatie. Dus dat was voor ons de ideale student.” – R1

De moeite die er bij de meesten is om deze vraag te beantwoorden is opvallend en laat mogelijk zien dat

dit vaak niet het startpunt van de zoektocht naar de inrichting van het selectieproces is geweest.

47

Antwoorden variëren in termen als motivatie, persoonlijkheid en studiehouding, vaak gecombineerd met

bepaalde wensen over de prestaties. Het antwoord op deze vraag wordt bij meerdere respondenten nog

gecompliceerder omdat ze het voor het studieklimaat, voor de verschillende uitstroomprofielen of voor

de latere beroepsgroep juist van belang achtten dat er een diverse groep is. Één respondent noemt het

een “waaier van verschillende beroepen” (R11) waarin studenten terecht gaan komen. Een andere

respondent geeft aan: “dus we willen ook een diversiteit aan studenten zodat al die vier richtingen, dat je

een mooie mix krijgt van al die interesses” (R12). Een andere respondent drukt zich misschien wel het

duidelijkst uit: “Als je alleen maar driehonderdvijftig kloontjes hebt, nou dan is het begin van het einde

denk ik” (R19). Tot slot vinden sommige respondenten dat zij niet degenen zijn die over de vraag wie

toelating verdient, gaat. Onderstaande respondent vindt bijvoorbeeld dat zij niet degene zijn die kunnen

oordelen over wat een juiste motivatie is voor een student:

 “Ik ben zelf wel opgegroeid met het meer denk ik Nederlandse beeld van je moet gaan studeren wat je leuk vindt,

wat je interessant vindt, waar je passie ligt en dat vind ik ook nog steeds. (…) maar wie ben ik om te oordelen over

andere culturen waar geld ook gewoon nog een drijfveer is om iets te gaan studeren of waar aanzien heel erg,

binnen de familie en alles. En dan kan ik wel zeggen dat zou voor mij nooit een beweegreden zijn maar ik groei

niet op in die cultuur.” – R16

De vertaling van het belang van een match, van het kijken naar wie de kandidaat is en of hij of zij

bij de opleiding past, naar de instrumenten laat zich in allerlei vormen zien. In veel gevallen uit dit zich in

non-cognitieve instrumenten. Wanneer de diversiteitswens aanwezig is, uit het zich vaak in het gebruik

van meerdere van deze instrumenten. Maar wat de respondenten willen meten, wordt al snel overheerst

door andere gedachtes over of je dat wel kúnt meten. Motivatie is bijvoorbeeld zoiets wat men wel van

belang acht, maar waarbij respondenten soms geen goede manier kunnen vinden om dat te meten dus

dat dan vertalen in passende houding. Zo ook bij onderstaande respondent.

 “Wat we dan doen is zeggen ‘wij willen weten of jij iets extra’s overhebt om in Utrecht te gaan studeren’. Een

extra inspanning over hebt. Maakt eigenlijk niet zoveel uit welke inspanning. (…) Maar motivatie kun je niet met

een motivatievragenlijst meten.” – R5

De motivatie voor de opleiding komt hier dus in terug, maar dan wordt dus niet inhoudelijk naar wie de

kandidaat is gekeken maar meer naar het voldoen aan de gevraagde houding, een bepaalde mate van

inzet. Een andere respondent zegt bijvoorbeeld ook dat ze uiteindelijk de mensen kiezen die het “nu het

48

beste doen en die dat het beste gedaan hebben en zich het netste aan de regels hebben gehouden” (R7).

Een combinatie van prestatie en motivatie, vertaald in studiehouding dus.

Een opvallend punt is dat de matching voornamelijk eenzijdig lijkt. Bij die selecties wordt niet

zozeer gekeken of de opleiding voor de student de juiste keuze is, maar of de student de juiste keus is voor

de opleiding.

“Ze hebben een intakeformulier moeten invullen, een soort matchingsformulier maar dan net iets anders, waarmee

we hun motivatie, ervaring, drijfveren, internationale oriëntatie dus allerlei verschillende criteria in beeld proberen

te krijgen.” – R12

In bovenstaande quote is te zien dat de kandidaat moet invullen waarom hij vindt dat hij bij de opleiding

past. Bij slechts een paar opleidingen is er veel meer sprake van matching beide kanten op: past de

opleiding bij jou én pas jij bij de opleiding?

 “Wat je namelijk doet is je doet gewoon een studieweek. En als je dat leuk vindt en je denkt practica erbij want die

heb je natuurlijk wel, dan zit je gewoon op de goede plek. Dat is tot nu toe wel echt gebleken dat we hebben minder

uitval en voor mijn idee studenten die beter voorbereid zijn op wat er gaat komen.” – R4

Zo kan de student dus ook nagaan of de opleiding ook bij hem of haar past. Een andere opleiding die ook

bewust tweezijdige matching heeft, zegt erover: “dus we doen ook echt moeite om iets te laten zien wat

representatief is voor de opleiding maar wat ze ook enthousiasmeert” (R10). Deze respondent geeft ook

aan representatief te willen zijn, maar in het interview laat deze respondent weten dat het

enthousiasmeren vooral voortkomt uit het kleine aantal inschrijvingen.

 Kortom: in dit hoofdstuk is te zien dat het naast prestaties voor verschillende respondenten ook

draait om een goede match van de student met de opleiding. Op de vraag wat een goede match is, komen

nauwelijks klip en klare antwoorden. Antwoorden die gegeven worden variëren van de juiste motivatie en

persoonlijkheid tot een goede studiehouding, nagenoeg altijd aangevuld met prestaties. Om de goede

match te vinden, zetten opleidingen vaak een non-cognitief instrument in. Bij de inzet daarvan spelen

echter wel weer vragen over predictieve validiteit. Opvallend bij de matching is dat vaak enkel wordt

nagegaan of de student bij de opleiding past, in slechts enkele gevallen is men ook bezig om te laten zien

wat de opleiding inhoudt of de student hier zelfs voor te enthousiasmeren.

49

4.2.5 Omdat het eerlijk is

In verschillende interviews komt het belang van een eerlijke procedure naar voren. Als het gaat

over een eerlijke procedure, hebben respondenten het vaak over een procedure waarbij kansen van

kandidaten zo gelijk mogelijk zijn en niet afhankelijk zijn van bijvoorbeeld gender of sociaal economische

status.

“Wij vinden het als opleiding belangrijk dat we, ook al is het een selectieve opleiding, dat we toch mensen een soort

van gelijke kans kunnen geven om bij ons de opleiding te kunnen doen. Ook al wil je daar toch nog in selecteren,

maar je wilt in ieder geval iedereen een gelijke kans voor geven.” – R2

En hoewel bovenstaande een veelgehoord geluid is, is er tegelijkertijd ook wel een ander geluid die ook in

een groot aantal interviews doorklinkt. Dat is het geluid van een belang van een diverse groep, die niet

automatisch gecreëerd wordt als gelijke kansen geboden wordt aan alle kandidaten. Als ik onderstaande

respondent vraag of ze eigenlijk zouden willen compenseren voor een bepaalde groep, en dus kandidaten

niet gelijk behandelen, reageert hij erop dat hij het liefst wel een fiftyfifty cohort wil.

“Nee, nee, nee, nee. Dat is niet des Nederlands, positief discrimineren. (…) Meritocratisch hé zijn wij, zo kijken we

ernaar. Je moet laten zien wat je kunt en als je dat goed kunt dan is het klaar. Nou ja en dat is wel, we kunnen ook

niet zeggen we hebben te weinig jongens, want dat hebben we wel. Het liefst heb ik een fiftyfifty-cohort.” – R11

Deze discrepantie tussen het willen aanreiken van gelijke kansen, maar tegelijkertijd ook een diverse en

goede populatie willen selecteren, schuurt bij sommige respondenten.

Bij de instrumentkeuze wordt de bovengenoemde positieve discriminatie veel besproken, maar

weinigen zeggen er iets mee te doen omdat het neigt naar de grenzen van de wet opzoeken. Dat blijkt ook

wel uit de voorzichtige antwoorden, vaak pas nadat er meerdere malen expliciet naar gevraagd wordt.

Wel wordt er rekening gehouden met het bieden van een zo gelijk mogelijke kans. Respondenten

monitoren nauwkeurig of de gebruikte instrumenten bepaalde groepen benadelen.

“We hebben wel gekeken naar sekse-effecten of naar effecten op autochtone en allochtone studenten

bijvoorbeeld. In de hoop dat we dat zo min mogelijk beïnvloeden door de selectie en ik hoop dat dat ook gelukt is.” –

R6

50

Soms compenseren respondenten binnen hun instrumenten om zo gelijk mogelijke kansen te creëren en

het dus naar hun idee eerlijker te maken. Dat gebeurt dan vaak bij non-cognitieve instrumenten zoals een

cv of vragenlijst. Dit doen ze bijvoorbeeld voor studenten die een voorsprong of achterstand hebben

omdat ze uit Nederland of het buitenland komen of zoals bij onderstaande respondent bij mensen die al

ervaring hebben kunnen opdoen doordat ze al andere studies hebben gedaan of hebben gewerkt.

 “Weet je, bij het dossier geven wij nog wel wat punten aan mensen die echt rechtstreeks van het vwo komen

en de anderen niet en die moeten dat dan zelf compenseren op de andere punten.” – R15

Andere respondenten beginnen niet aan compensatie, zo geven sommigen aan de uitdaging van de

onvergelijkbaarheid van diploma’s te kennen, maar niet te willen beginnen aan het gelijktrekken omdat

het ondoenlijk is met alle verschillende diploma’s die er mogelijk zijn. En hoewel sommigen vaak na wat

aandringen nog wel willen vertellen waar ze her en der compenseren in de selectieprocedure, willen

anderen niet uitweiden of benoemen expliciet dit niet extern te willen communiceren omdat ze het idee

hebben dat het compenseren soms wel de grenzen van de wet opzoekt. Wanneer ik een respondent vraag

of hij compenseert voor het feit dat jongens in vijf vwo vaak achterlopen ten opzichte van meisjes op

cognitief vlak, geeft de respondent aan: “Ja, daar kan ik niet al te veel over zeggen” (R9).

De respondenten die kritisch zijn over de mogelijkheid om gelijke kansen te creëren binnen

bepaalde instrumenten, kiezen bij hun opleiding soms voor een veelheid aan instrumenten. Zij zien het als

een meer gelijke kans, omdat als je op het ene niet goed bent, kun je dat met het andere compenseren.

“Omdat we het niet helemaal eerlijk vonden dat als je een slechte dag hebt voor de toets dat die toets zo heel

erg zwaar meeweegt. Maar het is ook weer niet eerlijk dat als jij het heel goed hebt gedaan op de toets en jij hebt

misschien, je bent misschien een halfjaar ziek geweest op de middelbare school, dus daarom hebben we gewoon voor

fiftyfifty gekozen dat het een beetje uit middelt.” – R14

Een laatste aspect in de instrumentkeuze als wordt gekeken naar omdat het eerlijk moet, is de

keuze voor een bepaalde procesmatige inrichting. Veel respondenten praten over het willen uitsluiten van

de mogelijkheid om te frauderen. Vaak zien zij die mogelijkheid tot fraude bij non-cognitieve

instrumenten. Daarom richt onderstaande opleiding zich erop om motivatie meer als oriëntatie te

benaderen, om fraudemogelijkheden zoveel mogelijk in te perken.

51

 “(…) we zeggen nou we gaan motivatie niet kwalitatief zo zeer beoordelen van ja, he in een

motivatiebrief kun je wel wat schrijven maar de vraag is: wie heeft die geschreven en wat zegt dat dan, maar we

willen dat kwantitatief bepalen dus motivatie is heb je je daadwerkelijk georiënteerd op de studie, dat wil zeggen

heb je meegedaan met proefstuderen?” – R1

Anderen kiezen er soms voor om bepaalde non-cognitieve elementen helemaal maar weg te laten, omdat

zij geen mogelijkheid zien om in de huidige procedure oneerlijke omgang tegen te gaan.

“In het verleden hebben we wel met een cv gewerkt maar van zo’n cv is het eigenlijk heel erg moeilijk om te

controleren hoe dat precies tot stand is gekomen. Je kan moeilijk van, als negenhonderd mensen een cv inleveren, ik

kan echt niet negenhonderd gaan nabellen. Ja misschien dat je minister vindt dat ik dat kan, maar in onze

kostenbaten analyse vinden we dat eigenlijk niet zo geschikt.” – R19

Ook het anoniem beoordelen van kandidaten is een procesmatig aspect waarin rekening wordt gehouden

met eerlijkheid. Een respondent wijst er bijvoorbeeld op dat ze zo alle schijn willen voorkomen dat

kinderen van collega’s of bekenden een voorkeursbehandeling krijgen. Tot slot is het bij veel respondenten

zo dat de criteria waarop wordt beoordeeld nauwkeurig worden vastgelegd zodat het zo weinig mogelijk

van menselijke interpretatie afhankelijk is wie de schaarse onderwijsplekken krijgt. Een respondent geeft

aan een kwantitatieve benadering van non-cognitieve instrumenten te hebben genomen om de

beoordeling “fair en kwantitatief te maken door een scoresysteem te maken voor het dossier, dus niet:

‘vind je zo iemand geschikt?’” (R1). Een andere respondent geeft aan: “we hebben geloof ik vier of vijf

sessies gehad waar iedereen die ging waarderen moest tien van dezelfde dossiers van vorig jaar lezen en

scoren” (R3). Ze zijn daar pas mee opgehouden tot niemand een afwijking had van meer dan één punt. Het

belang dat respondenten hechten aan objectieve beoordeelmechanismen en

interbeoordelaarsbetrouwbaarheid is groot.

Kortom: als eerlijkheid naar voren wordt gebracht door respondenten, wordt er gesproken in

termen van het creëren van gelijke kansen voor de kandidaten die zich aanmelden. Er is echter een

kanttekening die respondenten aanhalen: de wens om gelijke kansen te creëren lijkt soms niet samen te

gaan met het kunnen selecteren van een diverse groep. De wens tot gelijke mogelijkheden uit zich in de

keuze voor instrumenten waarbij er rekening gehouden wordt met dat iedereen een zo gelijk mogelijke

kans heeft om daar goed op te scoren. Omdat respondenten het creëren van gelijke kansen binnen

bepaalde instrumenten soms niet mogelijk achten, uit het zich dan in een breed palet van instrumenten.

Daarnaast uit het zich in de procesmatige uitwerking van de procedure: er wordt anoniem nagekeken,

52

mogelijkheden tot frauderen worden zoveel mogelijk beperkt, de criteria waarop wordt beoordeeld

worden nauwkeurig vastgelegd en de interbeoordelaarsbetrouwbaarheid wordt getoetst en waar nodig

verbeterd.

4.2.6 Omdat het kan

In eerdere hoofdstukken over de beweegredenen ging het over studenten willen selecteren die

bepaalde prestaties leveren, een bepaalde motivatie hebben of op een eerlijke manier willen selecteren.

Respondenten geven echter ook aan dat het soms niet enkel draait om waarop wíl ik selecteren, maar ook

over wat mogelijk is met de korte tijd, het geringe budget en de beperkte capaciteit die er op de opleiding

is. Daardoor heb je volgens respondenten niet de vrijheid om te kiezen voor de beste methode. Dat komt

in meerdere interviews ook duidelijk naar voren: “bepaalde dingen die je misschien het liefste zou willen

doen die zijn niet mogelijk vanwege de aantallen” (R17), laat een respondent weten. Ook onderstaande

respondent laat een soortgelijk geluid horen.

“Dus het zou als we dus eindeloos veel tijd hadden, dan moeten we eerst de opleiding verder sluiten want

we hebben geen personeel om dat te doen. Maar dat zou, je zou dan een heel eind komen. Dan houd ik nog steeds

wel wat bezwaren, maar dat zou in de huidige stand van selectieprocedures de beste methode zijn.” – R5

Deze respondent wil ook graag een bepaald instrument inzetten, maar als zij genoeg tijd wil hebben voor

de uitvoering, ziet zij zich eerst genoodzaakt om de opleiding te sluiten. Dat instrument kan ze dus door

tijdgebrek niet inzetten. En dat de tijd om de selectie rond te krijgen kort is, blijkt uit veel interviews.

“Met alle administratie en de hele rataplan en de brieven en de opdrachten, alles tot en met het nakijken en

het doorgeven van de rangnummers, heb je drie maanden de tijd om het allemaal te organiseren en het is waanzin!”

– R7

Deze laatste respondent benoemt ook nog een ander detail wat het qua tijdsplanning moeilijk maakt: “en

dan zegt de minister ook nog: ja maar je mag niet op dezelfde dag selectie houden als andere universiteiten

want ze mogen voor twee dingen kiezen”. En naast tijd speelt ook het budget dat opleidingen en

instellingen hebben een rol. Bij verschillende opleidingen laten ze om die reden naar de tweede ronde in

de selectieprocedure slechts een beperkt aantal studenten toe.

53

“En ook qua materialen, qua zaalruimte, qua surveillance en alles is dat gewoon een duur, bewerkelijk

geheel waardoor we dus zeggen: dat kunnen we niet voor (aantal deelnemers) mensen doen, dat lukt gewoon niet.”

– R7

En in het verlengde hiervan wordt als derde factor capaciteit aangeduid. Een voorbeeld van de capaciteit

die meespeelt zijn de ruimtes die beschikbaar zijn maar ook de personele bezetting speelt bij de

opleidingen een rol, zoals bij onderstaande respondent.

Ja, het moet uitvoerbaar zijn ja. Want we hebben een klein team en dit moet je in een hele korte tijd doen

dus dat is ook reden om het zo te doen. – R3

En als het over de capaciteit gaat, wijzen ook verschillende respondenten op de onzekerheid die hiermee

gepaard gaat. In het bijzonder duiden ze op de onzekerheid over het aantal studenten dat zich gaat

aanmelden. Ook als studenten zich eenmaal aangemeld hebben, weten instellingen onvoldoende over

hoeveel serieuze inschrijvingen het betreft.

“Nou, we wisten echt niet hoeveel we d’r konden verwachten. Als het tegenzit, tegen tussen haakjes,

misschien komen er wel duizend aanmeldingen. Nou, dat is niet haalbaar om duizend, nou goed we hebben de

keuze gemaakt om te zeggen: nou, dan doen we het allemaal digitaal.” – R1

“We hebben met dertien docenten een heel weekend een huisje afgehuurd om al die zevenhonderd brieven

door te lezen terwijl ze allemaal uiteindelijk binnen zijn gekomen. Terwijl eigenlijk achteraf hadden wij kunnen

werken met een go/no-go systeem, iedereen die alle drie opdrachten heeft gemaakt die is binnen. Want uiteindelijk

heeft iedereen die het heeft gedaan een rangnummer gekregen.” – R13

Er is dus veel capaciteit ingezet vanwege een groot aantal aanmeldingen maar uiteindelijk hebben zoveel

studenten zich uit de procedure teruggetrokken dat iedereen toegelaten kon worden. De respondent geeft

aan dat ze de procedure simpeler ingericht zouden hebben, met die kennis van nu.

De meeste respondenten kiezen vanwege deze onzekerheid over de aanmeldingen en vanwege

de beperkte hoeveelheid tijd, geld en capaciteit dan ook vaak voor een simplificatie van de procedure. Dit

betekent een minder groot aantal instrumenten, maar ook instrumenten die simpeler zijn in de uitvoering.

54

“We wisten niet hoeveel mensen we zouden krijgen dus we hebben niet gekozen voor persoonlijke

gesprekken.” – R12

“(…) als je het dan hebt over ‘wil je meer factoren?’, nee want het is onwijs veel werk. Echt gewoon heel

erg veel werk. Waar we inderdaad geen extra geld voor krijgen.” – R4

En hoewel bijna in alle gevallen door organiseerbaarheid de instrumenten minder zwaar worden gemaakt,

zet een enkele respondent juist een extra element in, zodat de organiseerbaarheid beheersbaar blijft.

Ja, maar ook vooral om en dat was, ik weet niet of dat nu nog zo is, maar eerder hadden we gewoon, toen we net

begonnen hadden we heel erg bestandsvervuiling. Je hebt de Duitsers die dan op twintig universiteiten aanmelden.

En als ze dan, als je er twintig doet, stel dat je voor alle ergens een brief voor moet schrijven, is dat ineens heel veel.

Dus dan hoop je dat je zo een beetje dat opvangt. – R9

Deze respondent heeft dus het idee dat ze de onzekerheid over het aantal aanmeldingen zo meer kunnen

wegnemen, omdat bij een uitgebreidere eis om je aan te melden, de minder serieuze studenten zich

eerder niet aanmelden. Maar op de vraag of er iets anders was gedaan als er meer tijd, geld en capaciteit

was, wordt bijna door alle respondenten bevestigend geantwoord. Er worden ook wensen geuit over

welke instrumenten ze dan hadden willen inzetten. Vaak in het bijzonder heeft dit te maken met non-

cognitieve instrumenten. Dit gaat vaak gepaard met uitspraken over de betrouwbaarheid, omdat de

instrumenten die op dat vlak hun betrouwbaarheid hebben bewezen heel uitgebreid zijn. Een voorbeeld

daarvan zijn de Multiple Mini interviews, dit komt meermalen terug.

“Wat je theoretisch zou kunnen doen is dat je iedere student een kort gesprek laat voeren met ten minste tien mensen

uit de faculteit. Observatoren of selecteerders ofzo. Dan heb je kans dat het door de bank genomen over al die tien

gesprekken, dat je dan wel een beter beeld krijgt van non-cognitieve factoren. (…) Daar is evidentie voor, er is ook

wel, er zijn goede methoden. Maar je kunt je voorstellen dat als je iets van duizend kandidaten hebt en iedere

kandidaat moet tien keer een gesprek voeren, want je moet het ook niet twee of drie zijn want het moeten er ook echt

wel tien, zijn dan praat je over tienduizend gesprekken.” – R5

“Maar zo’n MMI, zo’n Multiple Mini, dat zou heel goed kunnen werken. Maar ja, daar hebben we het geld niet

voor, dat kost echt bakken met geld hé. (…) Negenhonderd mensen, tien minuten, negenduizend korte interviewtjes.

De logistiek ervan is al enorm en ook al die mensen nog vinden.” – R11

55

Er zijn ook respondenten die eerder al met dit soort interviews hebben gewerkt, maar door de huidige

aantallen kandidaten en door het korte tijdsbestek, dit nu niet meer kunnen doen.

“Dat deden wij maar met deze aantallen in de korte periode krijgen we hier de mensen niet meer bij elkaar om dat

te doen.” – R15

Maar Multiple Mini interviews zijn niet het enige instrument dat respondenten zouden willen inzetten,

ook interviews, practica en situational judgement testen komen naar voren. Vaak heeft dit dus te maken

met non-cognitieve elementen die vanwege deze beweegreden minder vaak of minder uitgebreid ingezet

worden, hoewel er her en der ook een kanttekening wordt geplaatst over het gebruik van middelbare

schoolcijfers inzetten als cognitief instrument. Door de vroege timing van de selectie kunnen de vwo-6

cijfers niet meegenomen worden.

“Vijftien januari is wel vroeg, de meeste studenten zitten nog gewoon in hun eindexamen die zich

aanmelden. Ja, en op vijftien april moet die ranglijst klaar zijn dus dat betekent dat op dat moment de

eindexamencijfers er nog niet zijn.” – R9

“Ik vind dat we gewoon een prachtig vwo hebben. En het is al eeuwen bekend dat het goeie voorspellers

zijn voor een studie. Dan denk ik: nou, gebruik het. (…) met alle schoolonderzoeken plus de centraal schriftelijke

dat zijn meerdere metingen op meerdere vlakken, dat is veel betrouwbaarder dan die ene toets die ik op die ene dag

in februari aanbied.” – R19

Doordat het qua timing niet mogelijk is, gebruiken respondenten dus de schoolcijfers niet of gebruiken zij

overgangscijfers terwijl zij dat bij voorkeur anders zouden willen zien.

Samenvattend is in dit hoofdstuk naar voren gekomen dat het soms niet enkel draait om de vraag

welke studenten je op basis waarvan wilt selecteren, maar dat tijd, budget en capaciteit een grote

beperkende rol spelen bij de keuze voor instrumenten. Deze beperkingen zorgen ervoor dat er een minder

groot aantal instrumenten wordt ingezet en dat instrumenten worden ingezet die simpeler en goedkoper

zijn in de uitvoering. Een aantal complexe non-cognitieve instrumenten die in de ogen van respondenten

goed zouden werken, waarbij de Multiple Mini Interviews het vaakst naar voren komen, blijven hierdoor

achterwege of worden vervangen door een ander instrument.

56

4.2.7 Omdat er acceptatie is

In dit resultatenhoofdstuk is al verschillende keren naar voren gekomen dat sommige

respondenten om allerlei redenen liever het oude beleid weer terug zien. In de interviews komt echter

ook naar voren dat respondenten wel begrijpen dat dit nieuwe beleid op dit moment op meer

maatschappelijk draagvlak kan rekenen dan het oude beleid.

“Het enige probleem wat we moesten oplossen was dat de Minister eigenlijk wil dat we selecteren omdat dat ook

maatschappelijk beter geaccepteerd werd dan loting. Dus loting raakte uit de gratie en daar moesten we een

antwoord op verzinnen.” - R19

“Wij zijn bezig met een (naam) test te ontwikkelen, dat heeft een aantal redenen. Een publieke reden is hé, die ook

echt een beetje voor de show is overigens (…).” – R11

Bovenstaande respondent heeft dus meerdere redenen voor het ontwikkelen van een nieuwe test, waarbij

ook de zogenaamde ‘show’ een component is. Verschillende respondenten zien de hierboven genoemde

maatschappelijke acceptatie, de publieke reden, als (één van de) beweegreden(en) om de selectie op een

bepaalde manier in te richten. In meerdere interviews geven respondenten ook expliciet aan dat zij van

studenten vernemen dat selectie als een prettig middel ervaren. Een respondent noemt dit Face Value.

“De kandidaten vinden selectie op deze manier heel prettig. Want ze kunnen laten zien wat ze kunnen. Snap je, ze

vinden dat ze zelf wat aan hun toekomst kunnen doen.” – R11

 Deze beweegreden uit zich op twee manieren in de instrumenten die gebruikt worden. Allereerst

is het een reden voor opleidingen om een uitgebreide selectieprocedure in te richten en geen simpele

maar zware instrumenten gebruiken.

“Ik denk wel als je meer vragen maakt dat je dan in ieder geval wat representatiever bent voor een echte toets zeg

maar. En dat ze ook wel echt het gevoel hebben ik maak nu een toets die serieus genomen wordt, die ik serieus neem

en het is in ieder geval een middel om te schiften tussen ben ik heel goed of zit ik aan de onderkant.” – R10

“Dus het meet gewoon helemaal niks. Maar ik heb wel van mensen die de test hebben afgenomen en nu bij ons

studeren, heb ik wel gehoord dat ze zich heel serieus genomen voelen. Dus dat is, dat is het enige dat je ermee bereikt

maar verder vind ik het helemaal niks, echt.” – R14

57

De laatste respondent vertelt later ook dat er is gesproken met studenten die ook in een andere stad

selectie hebben gedaan. Die studenten “vonden het prettig dat wij een heel zwaar meetmoment hadden”,

aldus deze respondent, daardoor voelden ze zich echt serieus genomen, in tegenstelling tot op de andere

instelling waar ze het niets vonden voorstellen. Verschillende respondenten benoemen expliciet het

aspect van serieus genomen worden. Daarnaast is de zogenoemde Face value een reden om een non-

cognitief aspect mee te nemen, ongeacht of de respondent daar zelf in gelooft al selectiemiddel.

“Dat is een beetje een truc om toch motivatie te meten, toch tegen ze te kunnen zeggen: ja we hebben je motivatie

beoordeeld. Want dat willen ze allemaal, ze willen laten zien dat ze ontzettend gemotiveerd zijn.” – R11

Een andere respondent praat zowel over het willen selecteren van mensen die goed studeren als

mensen die inhoudelijk passen. Wanneer in het interview wordt aangegeven dat dit een opvallende

discrepantie is, reageert de respondent met dat ze de inhoudelijke match ook voor studenten doen.

“Maar het is ook, het is tweeledig. Want het is, dat ene is zeg maar een soort service naar de student toe en dat

andere is dan toch als je dan gaat selecteren, dan vind ik dat je het goed moet doen.” – R16

Hoewel dit hoofdstuk over beweegredenen begon met de invloed van een sceptische houding

over de mogelijkheden die het huidige beleid biedt op de inrichting van de procedure, sluit dit hoofdstuk

af met het inzicht dat voor meerdere respondenten de publieke opinie een beweegreden is om rekening

mee te houden bij de instrumentkeuze. Dit uit zich dan in het optuigen van een uitgebreide procedure met

veelomvattende instrumenten, waarbij studenten zich serieus genomen voelen.

Hoofdstuk 5. Conclusie en discussie

5.1 Conclusie

In dit hoofdstuk wordt een antwoord gegeven op de hoofdvraag: “Hoe komen universitaire

fixusopleidingen tot hun selectiecriteria”. Om tot een antwoord op die vraag te komen, is via een

theoretisch en empirisch onderzoek in kaart gebracht welke selectiecriteria er worden onderscheiden en

wat de beweegredenen zijn om voor die criteria te kiezen.

58

5.1.1 Theorie versus empirie

Hieronder zijn de verschillende figuren te vinden waarin de beweegredenen, criteria en

instrumenten die op basis van de literatuur waren gevonden schematisch zijn weergegeven voor Sigma,

Theta en Lambda. Met verschillende kleuren is aangegeven welke verbanden er door de empirie bevestigd

dan wel toegevoegd of niet gevonden zijn. Onder het figuur wordt dit per type waarde verder toegelicht.

Figuur 4: Gevonden verbanden tussen Sigma-type waarden, criteria en instrumentatie bij selectiebeleid

Voor veel respondenten is het willen en moeten leveren van prestaties, zoals weergegeven in

Sigma, een belangrijke beweegreden om het selectieproces op een bepaalde manier in te richten. Soms

wordt daarbij ook een financieel motief genoemd. Respondenten geven dan aan dat het voor de opleiding

een beperkter budget kan opleveren als prestaties niet in ogenschouw worden genomen. Een enkele

respondent geeft aan dat de opleiding zich genoodzaakt ziet om bepaalde groepen studenten die minder

geld opleveren te benadelen in de procedure, omdat dit anders ten koste gaat van de kwaliteit van het

onderwijs. Wanneer de (financiële) prestaties een rol spelen, leidt dit zoals verwacht op basis van de

theorie tot het gebruik van cognitieve instrumenten. Deze instrumenten bestaan uit schoolcijfers,

cognitieve testen en taaltesten.

59

Figuur 5: Gevonden verbanden tussen Theta-type waarden, criteria en instrumentatie bij selectiebeleid

Respondenten geven desalniettemin aan dat er meer is dan enkel prestaties. Deze

beweegredenen komen in Theta naar voren en hebben ook invloed op de te kiezen instrumenten. Deze

beweegreden leidt tot allerlei type instrumenten omdat het antwoord op die vraag wie een goede match

is niet eenduidig is en uit verschillende aspecten bestaat. Deze aspecten hebben te maken met motivatie,

persoonlijkheid en studiehouding. Bij de non-cognitieve instrumenten zijn de non-cognitieve testen,

motivatiebrieven, schrijftesten en extra-curriculaire activiteiten terug te vinden. De blauwe pijlen zijn niet

gevonden, dit betreft drie instrumenten die bij geen van de deelnemende opleidingen zijn ingezet. De pijl

van Theta die direct in de richting van de instrumenten gaat, is nieuw. Deze duidt enerzijds op de directe

invloed van de wens die sommige opleidingen hebben om een eerlijke kans te bieden aan kandidaten. Een

eerlijke kans wordt door respondenten gezien als het bieden van gelijke kansen voor alle kandidaten die

zich aanmelden. Omdat respondenten graag een diverse groep willen selecteren vanwege bijvoorbeeld

verschillende uitstroomprofielen en diverse arbeidsmarktperspectieven en omdat zij zich afvragen of het

wel eerlijk is om maar op één of enkele kenmerken van studenten te selecteren, uit deze kans uit zich in

het kiezen van een zo breed mogelijk instrumentarium. Daarnaast duidt diezelfde pijl anderzijds ook op de

publieke legitimiteit en de maatschappelijke acceptatie, die het nieuwe beleid volgens respondenten met

zich meebrengt. Respondenten geven aan dat zij positieve reacties van selectiekandidaten krijgen op een

stevige selectieprocedure, omdat studenten het idee hebben hiermee zelf invloed te hebben op hun

60

selectie en zich serieus genomen voelen. Deze beweegreden uit zich in de keuze voor een uitgebreide

procedure en veelomvattende instrumenten.

Figuur 6: Gevonden verbanden tussen Lambda-type waarden en instrumentatie bij selectiebeleid

De organiseerbaarheid van de procedure, Lambda, heeft als derde aspect ook directe invloed op

de mogelijkheden die opleidingen hebben om instrumenten in te zetten. Respondenten geven, zoals

verwacht naar aanleiding van de theorie, beperkingen in tijd, capaciteit en budget aan als een belangrijke

beweegreden om het selectieproces op een bepaalde manier in te richten. Vanuit dit oogpunt moet het

aantal instrumenten beperkt blijven en worden er instrumenten ingezet die simpel en goedkoop zijn in

uitvoering. Er zijn verschillende respondenten die na de eerste ronde twijfels hebben over de kostbare

procedure die er opgezet is en die zij soms achteraf niet nodig achten vanwege een klein aantal

aanmeldingen of een groot aantal afmeldingen tijdens of na de procedure. Bij het inrichten van een solide

procedure waar geen bezwaar en beroep op volgt, lijkt een verschil te zijn tussen de bühne en de coulissen.

Respondenten zijn ondanks de verplichte transparantie, zeer secuur met wat zij wel en niet naar buiten

brengen, zodat hetgeen zij naar buiten communiceren waterdicht is maar er achter de schermen nog

ruimte is om de procedure flexibel vorm te geven.

Dan is er tot slot een nieuwe lijn met empirisch bewezen die in alle figuren te vinden is. Deze lijn

heeft een bijzondere positie, zowel in de interviews als logischerwijs in het figuur. Één van de eerste

antwoorden van respondenten op de vraag waarom voor deze selectieprocedure is gekozen, is vaak dat

61

over deze instrumenten empirisch bewijs is gevonden van werkzaamheid. Dit wordt ongeacht de

bovengenoemde beweegredenen in nagenoeg alle interviews genoemd als een factor die de doorslag

geeft voor de instrumentkeuze. Ongeacht de beweegredenen betekent in dit geval dat het empirisch

bewijs over de predictieve validiteit te allen tijde van belang is en het is dus meer een voorwaarde om een

instrument wel of niet te kiezen dan een beweegreden. Nadat er een bepaalde beweegreden is gegeven,

wil een opleiding op basis daarvan een instrument kiezen maar daarvoor geldt wel dat er dus empirisch

bewijs over de voorspellende waarde moet zijn. Dit is overigens tegelijkertijd de reden die respondenten

geven voor veelgehoorde uitspraken als de ene dobbelsteen is voor de andere vervangen. Bij opleidingen

blijkt namelijk uit interviews het idee te heersen dat het verplicht is om zowel een cognitief als non-

cognitief element mee te nemen in de selectie. Respondenten gebruiken dan ook minstens één instrument

uit elke categorie, zij het bij met name non-cognitieve instrumenten soms enkel voor de bühne of met

tegenzin, vanwege het gebrek aan empirisch bewijs over de predictieve validiteit.

5.1.2 Empirie versus beoogd beleid

De hoofdvraag “hoe komen universitaire fixusopleidingen tot hun selectiecriteria?” kan dus

beantwoord worden door op basis van bovenstaand model te concluderen dat Sigma-, Theta- of Lambda-

type beweegredenen tot een voorkeur voor bepaalde cognitieve en non-cognitieve instrumenten en

gelijkheidsdimensies leiden. Empirisch bewijs over de predictieve validiteit van deze instrumenten volgt

daarbij als voorwaarde om de gewenste instrumenten ook in te zetten in een selectieprocedure. In de

inleiding en doelstelling van dit onderzoek is echter te lezen dat beoogd wordt om de hoofdvraag te

beantwoorden door na te gaan hoe instellingen invulling geven aan meritocratische principes over wie

recht hebben op de plekken in het onderwijs.

Allereerst is over die invulling te zeggen dat de respondenten door een grote nadruk op de

prestatiewens, een zeer specifieke en smalle definitie van verdienste hanteren. Dit is anders dan de

minister, die juist een brede opvatting had over verdienste. In de inleiding was te lezen was dat zij juist dit

beleid invoerde omdat er daarmee naar veel meer aspecten dan enkel cijfers gekeken kon worden en zo

de inhoudelijke match gerealiseerd kon worden. Ten tweede volgt op de expliciete vraag naar verdienste,

namelijk wie opleidingen beogen te selecteren, nauwelijks heldere antwoord. Explicitering over wat een

goede match dan is ontbreekt en als gesproken wordt over het belang van predictieve validiteit volgt

nauwelijks een antwoord over wat voorspelt moet worden, welke parameters gehanteerd worden en

waarom juist dat van belang is. Kortom: er lijkt voorbij te worden gegaan aan een stap waarin opleidingen

hun meritocratische idealen uiteenzetten. De oorzaak van het ontbreken hiervan kan meerledig zijn.

62

Sommige respondenten geven expliciet aan dat zij vinden dat zij vinden niet degene te zijn die mogen

bepalen wie er recht hebben op de beperkte onderwijsplaatsen. Anderen geven aan dat zij graag een

diverse groep willen selecteren en dus niet een ideaaltype student kunnen identificeren. De oorzaken van

het ontbreken van een helder idee over verdienste zijn dus divers, maar de uitwerking ervan op het

behalen van het doel met het nieuwe selectiebeleid is mogelijk groot. Door het ontbreken van een

antwoord op het meritocratische vraagstuk, kan de vraag gesteld worden of de inhoudelijke matching die

volgens de minister gerealiseerd kan worden met selectie, wel haalbaar is.

5.2 Discussie

5.2.1 Hoge verwachtingen versus de realiteit

De minister gaf aan hoge verwachtingen te hebben van het nieuwe beleid: met selectie speelde

de geluksfactor geen rol meer en er zou een betere inhoudelijke match tussen student en de opleiding

kunnen worden gecreëerd (Bussemaker, 2015a). De situatie zou bovendien begrijpelijk, uitvoerbaar en

betaalbaar worden. Ze heeft daarbij nadrukkelijk aangegeven dat onderwijsinstellingen over de inhoud

van de selectiecriteria gaan. De meeste respondenten die ik heb gesproken spreken echter over de ene

dobbelsteen die is vervangen voor de andere. Veel opleidingen hebben het gevoel instrumenten te

moeten gebruiken voor hun selectie die nauwelijks iets kunnen voorspellen over de kandidaten. Naast

deze praktische doelen was het doel met dit nieuwe beleid ook om een inhoudelijke match te realiseren

tussen student en opleiding. Onder andere door de grote focus op prestaties en het ongeloof in de

werkzaamheid van non-cognitieve instrumenten, is het maar de vraag of opleidingen ook dit doel voor

ogen hebben.

Het meest interessante is echter dat opleidingen voorbij gaan aan de meritocratische vraag die

logischerwijs ten grondslag zou liggen aan de keuzes die gemaakt worden: wie verdienen de schaarse

onderwijsplekken op fixusopleidingen? Doordat deze vraag nagenoeg onbeantwoord blijft en doordat de

definitie van verdienste door de nadruk op prestaties smal is, is de vraag of het realiseren van een

inhoudelijke match die de minister beoogt wel mogelijk is. De opleidingen voeren selectie uit zoals het

volgens de wet hoort, maar ze lijken daarbij niet in de geest van het beleid te handelen. Mogelijk is hier

sprake van beleidsvervreemding, een algemene cognitieve staat van psychologische ontkoppeling met het

beleid van de publieke professional die het beleid uitvoert (Tummers, Bekkers & Steijn, 2009). Maar

kunnen zij hiervoor verantwoordelijk worden gehouden in de huidige inrichting?

De invoering van dit nieuwe beleid is gepaard gegaan met veel autonomie en weinig sturing.

Onderwijsinstellingen kregen de taak om, nagenoeg zonder kaders vanuit het ministerie, de schaarse

63

onderwijsplekken te verdelen. Dit is echter een lastige taak gebleken met veel beperkingen in de

(praktische) uitvoering. Na dit onderzoek lijkt het bijna onafwendbaar voor de politiek en het ministerie

om een aantal dilemma’s die in de uitvoering van het beleid rondom selectie spelen nauwkeuriger te gaan

monitoren en als de tijd daar is, in te grijpen waar dat nodig is. Een aanbeveling daarbij op basis van het

onderzoek is om in ieder geval in gesprek te gaan met opleidingen over het verschil in de definitie van

verdienste of het ontbreken van een heldere visie daarover, bijvoorbeeld via de bestaande

verantwoordingsstructuren zoals de accreditatie.

5.2.2 Een vervolg

De zeer recente invoering van het nieuwe beleid omtrent selectie op fixusopleidingen, maakte dat

er in Nederland nog geen onderzoek is gedaan naar de beweegredenen om de selectieprocedure op een

bepaalde manier in te richten. Daardoor is in dit onderzoek na een literatuuronderzoek gebaseerd op

veelal buitenlandse literatuur een eerste inventarisatie gedaan. Hierdoor was het zinvol dat de interviews

veelal een open karakter hadden. Dit bracht veel verwachte, maar ook onverwachte beschouwingen op

tafel. Deze eerste inventarisatie heeft een aantal zeer interessante inzichten opgebracht en denkpatronen

blootgelegd maar dit onderzoek is niet uitputtend. Hoewel binnen de kaders van dit onderzoek een zo

groot mogelijke spreiding aangebracht is in de deelnemende opleidingen, zou voor een vollediger beeld

bij alle fixusopleidingen onderzoek kunnen worden gedaan.

Doordat dit onderzoek de eerste knelpunten in het beleid heeft blootgelegd, kan in

vervolgonderzoek specifiek één van die punten nader worden onderzocht. Allereerst kan onderzoek

gedaan worden naar het vraagstuk omtrent sturing versus autonomie en de effecten die dat heeft op het

realiseren van de doelstellingen van het beleid. Hierbij kan de literatuur rondom beleidsvervreemding en

het aansturen van professionals mogelijk aanknopingspunten bieden. Daarnaast verdient de rol van de

focus op prestaties en de mogelijk nadelige gevolgen hiervan voor de zoektocht naar een inhoudelijke

match zoals de minister die beoogd zeker nog nader onderzoek. Dit is des te meer van belang omdat vanuit

het buitenland steeds meer berichten komen, en omdat ook in dit onderzoek al enkele keren naar voren

kwam, dat financiële overwegingen soms leidend zijn bij de keuze welke studenten toegelaten worden.

Tot slot is in dit onderzoek naar voren gekomen dat opleidingen worstelen met het vinden van goede

instrumenten die non-cognitieve vaardigheden meten. Onderwijskundig onderzoek naar wat werkt in

combinatie met bestuurskundig onderzoek gericht op de verschillende belangen die een rol spelen, kan

goed van pas komen voor de opleidingen om hiervoor in de toekomst instrumenten te vinden.

64

Literatuurlijst

Bal, E. (2016, 13 januari). Wie mag er nog studeren? Geraadpleegd van

https://www.trouw.nl/home/wie-mag-er-nog-studeren-~a9f91977/

Belleman, B. (2016, 22 maart). Uitgeloot of afgewezen, wat is zieliger? Geraadpleegd van

http://www.dub.uu.nl/artikel/analyse/uitgeloot-afgewezen-wat-zieliger.html

Bloom, B. S., Engelhart, M. D., Furst, E. J., Hill, W. H., Krathwohl, D. R. (1956). Taxonomy of

educational objectives: The classification of educational goals. Handbook I: Cognitive domain. New York:

David McKay Company.

Bovens, M. (2016, 11 juni). Wat er mis is met de meritocratie in Nederland. Geraadpleegd van

http://www.socialevraagstukken.nl/wat-er-mis-is-met-de-meritocratie-in-nederland/

Bovens, M. & Wille, A. (2017). Diploma Democracy: The Rise of Political Meritocracy, Oxford:

Oxford University Press.

Bologna Working Group. (2005) A Framework for Qualifications of the European Higher

Education Area. Bologna Working Group Report on Qualifications Frameworks (Copenhagen, Danish

Ministry of Science, Technology and Innovation).

Bryman, A. (2008). Social research methods (3rd ed.). Oxford: Oxford University Press.

Bussemaker, J. (2014, 29 augustus). Informatie over de afschaffing van loting bij

numerusfixusopleidingen [Kamerbrief]. Geraadpleegd van

https://www.rijksoverheid.nl/documenten/kamerstukken/2014/08/30/kamerbrief-met-informatie-over-

de-afschaffing-van-loting-bij-numerusfixusopleidingen

Bussemaker, J. (2015a, 11 november). Afschaffen loting numerusfixusopleidingen per studiejaar

2017-2018 [Kamerbrief]. Geraadpleegd van

https://www.rijksoverheid.nl/documenten/brieven/2016/01/05/brief-over-afschaffen-loting-

numerusfixusopleidingen-hoger-onderwijs

Bussemaker, J. (2015b, 11 december). Inspectieonderzoek naar selectie en toegankelijkheid van

het hoger onderwijs [Kamerbrief]. Geraadpleegd van

https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-

wetenschap/documenten/kamerstukken/2015/12/14/kamerbrief-over-selectie-en-toegankelijkheid-van-

het-hoger-onderwijs

Bussemaker, J. (2015c, 7 januari). Beantwoording vragen inzake het schriftelijk overleg over de

afschaffing van loting bij numerusfixusopleidingen. Geraadpleegd van

https://www.trouw.nl/home/wie-mag-er-nog-studeren-~a9f91977/
http://www.dub.uu.nl/artikel/analyse/uitgeloot-afgewezen-wat-zieliger.html
http://www.socialevraagstukken.nl/wat-er-mis-is-met-de-meritocratie-in-nederland/
https://global.oup.com/academic/product/diploma-democracy-9780198790631?cc=nl&lang=en&
https://www.rijksoverheid.nl/documenten/kamerstukken/2014/08/30/kamerbrief-met-informatie-over-de-afschaffing-van-loting-bij-numerusfixusopleidingen
https://www.rijksoverheid.nl/documenten/kamerstukken/2014/08/30/kamerbrief-met-informatie-over-de-afschaffing-van-loting-bij-numerusfixusopleidingen
https://www.rijksoverheid.nl/documenten/brieven/2016/01/05/brief-over-afschaffen-loting-numerusfixusopleidingen-hoger-onderwijs
https://www.rijksoverheid.nl/documenten/brieven/2016/01/05/brief-over-afschaffen-loting-numerusfixusopleidingen-hoger-onderwijs
https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-wetenschap/documenten/kamerstukken/2015/12/14/kamerbrief-over-selectie-en-toegankelijkheid-van-het-hoger-onderwijs
https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-wetenschap/documenten/kamerstukken/2015/12/14/kamerbrief-over-selectie-en-toegankelijkheid-van-het-hoger-onderwijs
https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-wetenschap/documenten/kamerstukken/2015/12/14/kamerbrief-over-selectie-en-toegankelijkheid-van-het-hoger-onderwijs

65

https://www.rijksoverheid.nl/documenten/kamerstukken/2015/01/07/beantwoording-kamervragen-

over-afschaffing-loting-bij-opleidingen-met-een-numerus-fixus

De Beer, P. & van Pinxteren, M. (2016). Meritocratie: Op weg naar een nieuwe

klassensamenleving? Amsterdam University Press

De Boer, H.F., Enders, J. & Schimank, U. (2008). Comparing Higher Education Governance

Systems in Four European Countries, pp. 35-54 in Soguel, N.C. & Jaccard, P. Governance and Performance

of Education Systems. Dordrecht: Springer.

De Jong, M.J. (2013). (Scriptie). Acceptatie van selectie? Een discoursanalyse om de

beleidsverandering van loting naar selectie bij de toegang tot het hoger onderwijs te verklaren.

Geraadpleegd via https://dspace.library.uu.nl/handle/1874/287685

Hood, C. (1991). A public management for all seasons? Public Administration, 69(1), 3-19.

Inspectie van het Onderwijs (2015). Selectie en toegankelijkheid van het hoger onderwijs,

deelrapport B: verschillen en ontwikkelingen in de instroom van het bekostigd voltijd bacheloronderwijs.

Utrecht: Inspectie van het Onderwijs.

Inspectie van het Onderwijs (2017). Selectie: meer dan cijfers alleen. Monitor selectie en

toegankelijkheid. Utrecht: Inspectie van het Onderwijs.

Karabel, J. (2005). The Chosen. The Hidden History of admission and Exclusion at Harvard, Yale

and Princeton. Boston: Houghton Mifflin.

Killgore, L. (2009). Merit and Competition in Selective College Admissions. The Review of Higher

Education, 32, 4, 469-488.

Mantel, A. (2017, 27 februari). Bestormd door talent. Scholieren vechten voor plekje bij fixus-

studies. De Telegraaf.

Miller, David, 1996, ‘Two Cheers for Meritocracy’. The Journal of Political Philosophy, 4/4: 277-

301.

Ministerie van OCW. (z.j.). Financiering hoger onderwijs. Geraadpleegd op 21 maart 2017 van

https://www.rijksoverheid.nl/onderwerpen/financiering-onderwijs/inhoud/financiering-hoger-onderwijs

Ministerie van Onderwijs, Cultuur en Wetenschap (2011). Kwaliteit in verscheidenheid.

Strategische Agenda Hoger Onderwijs, Onderzoek en Wetenschap. Den Haag: OCW.

Ministerie van Onderwijs, Cultuur en Wetenschap (2015). De waarde(n) van weten: Strategische

Agenda Hoger Onderwijs en Onderzoek 2015-2025. Den Haag: OCW.

Moore, M. (1995). Creating Public Value: Strategic Management in Government. Cambridge

Mass: Harvard University Press.

https://www.rijksoverheid.nl/documenten/kamerstukken/2015/01/07/beantwoording-kamervragen-over-afschaffing-loting-bij-opleidingen-met-een-numerus-fixus
https://www.rijksoverheid.nl/documenten/kamerstukken/2015/01/07/beantwoording-kamervragen-over-afschaffing-loting-bij-opleidingen-met-een-numerus-fixus
https://dspace.library.uu.nl/handle/1874/287685
https://www.rijksoverheid.nl/onderwerpen/financiering-onderwijs/inhoud/financiering-hoger-onderwijs

66

Mountford-Zimdars, A. (2016). Meritocracy and the University. Selective Admission in England

and the United States. London and New York: Bloomsbury.

Noordegraaf, M. (2015). Public Management. Performance, Professionalism and Politics.

Palgrave McMillan.

Noordegraaf, M., Geuijen, K. & Meijer, A. (2011). Handboek publiek management. Boom Lemma

uitgevers: Den Haag.

Roelofs, M. (2013, 24 september). Is loting (on)rechtvaardig? Geraadpleegd van

https://tauu.uu.nl/2013/09/is-loting-onrechtvaardig/ (3 maart 2017)

Steenkamp, F., Schonewille, M.L., Toorop, L. (2017). Keuzegids Hbo 2017. Leiden: C.H.O.I.

Steenman, S.C., Bakker, W.E. & Van Tartwijk, J.W.F. (2016). Predicting different grades in

different ways for selective admission: disentangling the first-year grade point average. Studies in Higher

Education, 41 (8), 1408-1423.

Steenman, S.C., Bakker, W.E., Krijger, F.M. de, & Tartwijk, J.W.F. (2017). How the top universities

select the top students: Who are they finding? Unpublished manuscript.

Studiekeuze123. (2017, 15 januari). Overzicht fixusopleidingen met selectie. Geraadpleegd van

https://www.studiekeuze123.nl/CMS/wp-content/uploads/2017/02/Overzicht-fixusopleidingen-met-

aanmeldingen-d.d.-20170115-HBO-WO.pdf (2017, 22 maart)

Tummers, L.G, Bekkers, V.J.J.M, & Steijn, A.J. (2009). Beleidsvervreemding van publieke

professionals. B en M, 36(2), 104–116. Geraadpleegd van http://hdl.handle.net/1765/16679

Van de Werfhorst, H., Elffers, L., & Karsten, S. (2015). Onderwijsstelsels vergeleken: leren,

werken en burgerschap. Didactief onderzoek.

Veerman, C. P., Berdahl, R. M., Bormans, M. J. G., Geven, K. M., Hazelkorn, E., Rinnooy Kan, A. H.

G. (2010). Differentiëren in drievoud: omwille van kwaliteit en verscheidenheid van het hoger onderwijs:

Advies van de Commissie Toekomstbestendig Hoger Onderwijs Stelsel. Geraadpleegd van

https://www.rijksoverheid.nl/documenten/rapporten/2010/04/13/advies-van-de-commissie-

toekomstbestendig-hoger-onderwi

Vissers, P. (2016, 23 maart). Minister Bussemaker houdt vast aan selectie. Geraadpleegd van

http://profielen.hr.nl/2016/minister-bussemaker-houdt-vast-aan-selectie/

VSNU. (Z.j.). Internationale rankings universiteiten. Geraadpleegd op 21 maart 2017 van

http://www.vsnu.nl/f_c_rankings.html

Young, M. (1958). The Rise of the Meritocracy. New Jersey: Transaction Publishers.

https://tauu.uu.nl/2013/09/is-loting-onrechtvaardig/
https://www.studiekeuze123.nl/CMS/wp-content/uploads/2017/02/Overzicht-fixusopleidingen-met-aanmeldingen-d.d.-20170115-HBO-WO.pdf
https://www.studiekeuze123.nl/CMS/wp-content/uploads/2017/02/Overzicht-fixusopleidingen-met-aanmeldingen-d.d.-20170115-HBO-WO.pdf
http://hdl.handle.net/1765/16679
https://www.rijksoverheid.nl/documenten/rapporten/2010/04/13/advies-van-de-commissie-toekomstbestendig-hoger-onderwi
https://www.rijksoverheid.nl/documenten/rapporten/2010/04/13/advies-van-de-commissie-toekomstbestendig-hoger-onderwi
http://profielen.hr.nl/2016/minister-bussemaker-houdt-vast-aan-selectie/
http://www.vsnu.nl/f_c_rankings.html

67

Bijlagen

Bijlage 1: Interview selectieprocedure universiteiten

Vraag vooraf: gaat u ermee akkoord als het interview opgenomen wordt, voor dit wetenschappelijk

onderzoek?

Introductie onderwerp

Zoals u weet heeft de minister van Onderwijs, Cultuur en Wetenschap besloten dat studenten vanaf

studiejaar 2017-2018 niet meer via loting maar enkel via selectie geplaatst worden bij

numerusfixusopleidingen. Uw opleiding en andere fixusopleidingen hebben daardoor afgelopen jaar

belangrijke keuzes moeten maken bij het ontwerpen van een selectieprocedure. Door middel van mijn

masterscriptie wil ik deze keuzes in kaart brengen en een overzicht creëren waardoor opleidingen van

elkaar kunnen leren.

Vermelden anonimiteit

Het is belangrijk te vermelden dat er uiteraard zorgvuldig omgegaan wordt met alle gegevens die tijdens

het onderzoek worden verzameld. Uw gegevens worden anoniem verwerkt. Uw bijdrage zal in de scriptie

niet te herleiden zijn naar de specifieke instelling, opleiding en/of de personen die geïnterviewd worden

of personen die genoemd worden in het interview.

Interview

Naam (M / V):

Achtergrondinformatie

1. Wat is uw functie op de universiteit?

2. Hoeveel jaren bent u werkzaam op de universiteit?

3. Sinds wanneer bent u werkzaam in uw huidige functie?

4. Wat was/is uw betrokkenheid bij het selectieproces geweest?

5. Wat is de geschiedenis bij [naam opleiding] rondom selectie? (Werd er al eerder geselecteerd in plaats

van geloot, of wat het dit jaar nieuw?)

Algemeen: inrichting selectieproces & beweegredenen

6. Wat doen jullie in het selectieproces en waarom doen jullie wat jullie doen?

68

7. Hoe heeft het proces van het invullen van het selectieproces eruitgezien?

7.1 Wanneer is gestart met het vormgeven van het selectieproces?

 7.2 Wie is er bij het vormgeven van de selectie betrokken geweest?

Selectiecriteria en instrumenten

8. Opsommingsvraag: dus als ik het goed begrijp zijn [dit] de criteria en instrumenten?

Toetsing beweegredenen (per soort criteria/instrument)

9. Waarom is voor dit soort criteria gekozen als onderdeel van het selectieproces?

Model toetsen

10. Sigma - Zijn er ook sector- of organisatiebrede doelen waardoor voor dit type criterium gekozen

werd?

Eerst bovenstaande brede vraag, daarna specifieker over presteren én positioneren:

10.1 - Hoe verhoudt het zich tot het moeten leveren van prestaties, zoals bijvoorbeeld

afgesproken via de prestatieafspraken of via de diplomafinanciering?

10.2 - Hoe verhoudt het zich tot de visie van de gehele universiteit?

11. Theta – Welke studenten beogen jullie te selecteren voor de opleiding, wat is het doel van de

selectie?

12. Lambda – Jullie hebben overschrijving van het aantal aanmeldingen op de capaciteit die er bij de

opleiding is, was het allemaal te organiseren?

12.1 Zijn er ook dingen die jullie wel hadden willen doen, maar niet hebben gedaan?

13. Houden jullie ook nog rekening met speciale achtergrondkenmerken?

14. Opsommingsvraag: dus als ik het goed begrijp zijn [dit] de criteria en instrumenten en heeft [dit]

ertoe geleid dat dat zo is geworden?

Nadien notities maken over waar interview was (locatie, setting) en hoe het interview verliep.

69

Bijlage 2: Codeboom

