
1

Een pas  
op de plaats 

Een overzicht van  
de resultaten van  
het derde jaar  
Zuyd Innoveert  
2015-2016


Een pas  
op de plaats 
Een overzicht van de resultaten  
van het derde jaar Zuyd Innoveert 
2015-2016

Kernteam Zuyd Innoveert

 

Zuyd
oktober 2016


Project Team Innovative Teaching 	 43
		 Faculteit International Business and Communication
YEZ-TV 	 47
		 Faculteit Management en Recht
Social@Workhouse	 51
		 Faculteit Sociale Studies en Educatie

	Overzicht goedgekeurde projecten ZIP-ronde oktober 2015	 56

Overzicht goedgekeurde projecten ZIP-ronde maart 2016	 62

Even voorstellen	 64
		 Speerpunt Internationalisering | Mieke van Riet en 	 64 
		 Jeannette Oostijen	
		 Zuyd Professional | Ed Bosschaart 	 66

Nawoord	 68
		 Marcel van der Klink, Dominique Sluijsmans

Colofon	 72

Inhoudsopgave

	Voorwoord	 4
		 Kitty Kwakman	

Tijdslijn 2015-2016 	 6

Feiten en cijfers 	 10

Innoveren borgen met 21e eeuwse vaardigheden	 14
  	  Lex Sanou

Presentatie projecten ZIP februari 2015	 18

Fysische basisconcepten app	 19
		 Faculteit Bèta Sciences and Technology 
Implementatie van interprofessioneel opleiden en samenwerken	 23
		 Faculteit Gezondheidszorg
Zelfmanagement: het patiëntperspectief	 27
		 Faculteit Gezondheidszorg
Beoordelingsinstrument voor evidence-based besluitvorming	 31
		 Faculteit Gezondheidszorg 
It’s all about EARS (Excellent Analysis – Reading at Sight)	 35
		 Faculteit Kunsten
Curious People 	 39
		 Faculteit Hotel en Facility Management  
		 (in samenwerking met De Nieuwste Pabo)
 


4 5

zeven projecten, zij zijn gestart in september 2016 en zullen zich presenteren in 
de volgende Zuyd Innoveert publicatie. Het is mooi om te zien dat bij een aantal 
projecten studenten initiatiefnemer zijn, 

Tijdens de Zuydbrede bijeenkomst op 8 oktober 2015 zijn we door mr. Marjolein 
ten Hoonte, directeur arbeidsmarktontwikkeling Randstad Groep geïnspireerd 
door haar lezing over de arbeidsmarkt van de toekomst en de implicaties voor het 
onderwijs. Tevens hebben de macroprojecten die in 2014-2015 zijn uitgevoerd een 
workshop georganiseerd. De middag werd afgesloten door een verrassende 
cabaretvoorstelling van Paul Smit, die ons op zeer humorvolle wijze meenam in 
de competenties die van belang zijn voor innovatie en samenwerken. Zijn bijdrage 
maakt ons weer bewust hoe belangrijk het is om ook (met elkaar) te blijven 
lachen. Humor is zeer belangrijk in innovatieprocessen!

In het afgelopen jaar hebben onder leiding van het programmamanagement ook 
lerende audits plaatsgevonden, waarbij projectleiders- en deelnemers van 
verschillende projecten elkaars voortgang presenteerden. Het is mooi om te zien 
met welke professionaliteit dit gebeurt, maar ook hoe belangrijk het is via deze 
krachtige werkvorm kennis en ervaringen te delen.
 
De ervaringen van het afgelopen jaar hebben wederom laten zien hoeveel 
collega’s en studenten gemotiveerd zijn het onderwijs te vernieuwen. We zien 
ook dat er veel behoefte blijft aan het verbeteren van het curriculum. Zuyd 
Innoveert geeft de kans tot ruimte het curriculum opnieuw te bezien, te heront-
werpen op basis van nieuwe inzichten en behoeften uit de beroepspraktijk. Dat 
deze tijd en rust er niet structureel is, zien we als een belangrijke constatering en 
zullen we serieus nemen in het nadenken over het vervolg van Zuyd Innoveert. 

We gaan het vierde en laatste programmajaar in en zijn op weg naar de laatste 
ZIP-sessie in oktober 2016. Vandaag nemen we een pas op de plaats en vieren we 
bewust met onze collega’s en studenten de successen die we in en met onze 
mooie hogeschool bereiken. Ook zullen we op deze dag de tijd nemen een blik in 
de toekomst geven, want ook na Zuyd Innoveert gaan we verder met een nieuwe 
uitdaging waarbij we nog sterker de verbinding tussen collega’s die willen 
vernieuwen zullen leggen. En ook daarbij hebben we elkaar heel hard nodig.

Ik kijk uit naar het nieuwe jaar en wens daarbij ieder veel plezier en inspiratie!

Kitty Kwakman
Lid College van Bestuur
oktober 2016

Voorwoord 
Het derde jaar van Zuyd Innoveert zit er 
alweer op! Het was een spannend jaar. Er is 
een aantal zaken aangepast op basis van de 
ervaringen uit de eerste twee jaren, maar er 
wordt ook al voorzichtig nagedacht over de 
periode na september 2017 als het program-
ma Zuyd Innoveert afloopt. Tijd voor een pas  
op de plaats.

Naar aanleiding van de evaluatie van de eerste twee jaar heeft het programma-
management besloten in het studiejaar 2015-2016 het onderscheid tussen 
micro- en macroprojecten te laten vervallen en ook de drempel om een aanvraag 
in te dienen te verlagen. Ook wilden we studenten nadrukkelijker aanspreken als 
innovators en hen uitnodigen om projectaanvragen in te dienen. Dit heeft geleid 
tot het starten met Zuyd Innoveert Pitches. Medewerkers én studenten konden 
in het afgelopen jaar – in oktober en maart - een innovatie-idee pitchen voor een 
deskundige jury tijdens een Zuyd Innoveert Pitch (ZIP) bijeenkomst. Als de jury 
het idee goedkeurde, kreeg de initiatiefnemer het verzoek om een projectvoor-
stel uit te werken. Vanuit het programma Zuyd Innoveert wordt op een tussen-
tijdse versie van het projectplan feedback gegeven. Zo weten de projectleden 
zeker dat het definitieve plan aan alle voorwaarden voldoet.
Aan het einde van het studiejaar 2014-2015 zijn de eerste negen projecten die 
volgens de nieuwe aanvraagprocedure tot stand zijn gekomen, goedgekeurd. 
Deze negen ZIP-projecten zijn gestart op 1 september 2015 en hebben zich 
gepresenteerd tijdens de Zuydbrede innovatiebijeenkomst op 8 oktober 2015.  
De resultaten van de projecten kunt u vinden in deze publicatie. Tijdens de 
pitch-ronde van oktober 2015 zijn nog eens acht projecten gestart, ook zij presen-
teren zich kort. De laatste ronde in maart heeft geleid tot de goedkeuring van 


6 7

   Datum	 Gebeurtenis
 
15-10-2015 	 De tweede Zuyd Innoveert Pitch (ZIP) bijeenkomst waar mede-

werkers en studenten een innovatie-idee kunnen pitchen voor  
een deskundige jury vindt plaats. In totaal worden twaalf ideeën 
gepresenteerd voor een jury. De ideeën van acht teams zijn 
kansrijk. Ze mogen hun idee omzetten in een projectplan.

 04-12-2015 	 Deadline voor het aanleveren van de conceptversie van het 
projectplan voor de nieuw aangevraagde projecten n.a.v. de 
ZIP-sessie van oktober 2015. De programmamanagers voorzien de 
plannen van feedback en de projectteams krijgen de mogelijkheid 
hun conceptversie van het projectplan met experts te bespreken.

 29-01-2016 	 Deadline voor het indienen van de definitieve projectaanvragen 
van de pitch van oktober 2015.

 18-02-2016 	 Bijeenkomst van de juryleden Kim Hulsen, Harry Vaessen,  
Dorien Gerards en Marije Duijsens met het programma- 
management waarin ze samen de definitieve projectaanvragen 
bespreken. In totaal zijn er acht aanvragen ingediend, voor  
zowel kleine als omvangrijke projecten.

Tijdslijn 

   Datum	 Gebeurtenis

 20-08-2015	 De laatste teksten voor de uitgave ‘Volop in beweging!’ over  
het tweede programmajaar worden aangeleverd bij de dienst 
Marketing en Communicatie die met de redactie en opmaak van  
de uitgave aan de slag gaan. Fleurie Nievelstein heeft de lead in  
de totstandkoming van deze uitgave. Dominique Sluijsmans, 
Marcel van der Klink, Kitty Kwakman en alle projectleiders  
leverden eveneens teksten aan voor deze uitgave.

 31-08-2015 	 We nemen afscheid van Fleurie Nievelstein die het programma  
op geweldige wijze heeft versterkt de afgelopen drie jaar.  
Fleurie heeft een baan aangenomen als universitair docent bij  
de Faculteit Psychologie van de Universiteit Maastricht. 

 15-09-2015 	 De nieuwe projectleiders leveren de teksten aan bij de dienst 
Marketing en Communicatie. Met deze banners zullen zij hun 
projecten presenteren op de Zuydbrede innovatiemiddag op  
8 oktober.

 08-10-2015 	 De derde Zuydbrede innovatiemiddag vindt plaats op de  
Brusselseweg in Maastricht bij de Faculteit International Business 
and Communication. De macroprojecten die in 2014-2015 zijn 
uitgevoerd houden een workshop, we hebben een mooie keynote 
van Marjolein ten Hoonte en een humorvolle presentatie van  
Paul Smit. 


8 9

   Datum	 Gebeurtenis

 18-02-2016 	 De lerende audit vindt plaats met de projectleiders van de  
projecten ‘Fysische basisconcepten app’ (Inge van Putten |  
Faculteit Bèta Sciences and Technology), ‘Beoordelingsinstrument 
voor evidence-based besluitvorming’ (Erica Baarends | Faculteit 
Gezondheidszorg), Project Team Innovative Teaching (Rick Maijer 

		  | Faculteit International Business and Communication) en  
‘YEZ-TV’ (Camiel Wolfs | Faculteit Management en Recht). 

 19-02-2016 	 Kitty Kwakman van het College van Bestuur wordt door de leden 
van het programmamanagement geïnformeerd over de nieuwe 
projectaanvragen van de pitchronde van oktober 2015 die op  
18 februari met de jury zijn besproken. Acht aanvragen worden 
goedgekeurd, waarvan enkelen onder voorwaarden in verband 
met de financiering vanuit het programma. 

 25-02-2016 	 De lerende audit vindt plaats met de projectleiders van de projec-
ten ‘Implementatie van interprofessioneel opleiden en samenwer-
ken’ (Albine Moser | Faculteit Gezondheidszorg), Curious People 
(Ankie Hoefnagels en Josje van Dongen | Faculteit Hotel en Facility 
Management in samenwerking met De Nieuwste Pabo) en Social@
Workhouse (Jhoy Dassen | Faculteit Sociale Studies en Educatie).

 03-03-2016 	 De derde Zuyd Innoveert Pitch (ZIP) bijeenkomst waar medewer-
kers en studenten een innovatie-idee kunnen pitchen voor een 
deskundige jury vindt plaats. In totaal worden acht ideeën 
gepresenteerd voor een jury. Zeven ideeën mogen worden 
omgezet in een projectplan.

 15-04-2016 	 Deadline voor het aanleveren van de conceptversie van het 
projectplan voor de nieuw aangevraagde projecten n.a.v. de 
ZIP-sessie van maart 2016. De programmamanagers voorzien de 
plannen van feedback en de projectteams krijgen de mogelijkheid 
hun conceptversie van het projectplan met experts te bespreken.

 17-04-2016 	 Overleg met Ilse Zeedzen van de dienst Marketing en Communi-
catie over de realisatie van de volgende Zuyd Innoveert uitgave 
met een overzicht van de resultaten van het derde jaar Zuyd 
Innoveert (2015-2016).

 Datum	 Gebeurtenis

 22-05-2016 	 Deadline voor het indienen van de definitieve projectaanvragen 
van de pitch van maart 2016.

 09-06-2016 	 Klankbordoverleg met Hans Olthof, Desirée Joosten en Rico Camp

 16-06-2016 	 Bijeenkomst van de juryleden Kim Hulsen, Harry Vaessen, Paul 
Hennissen, Dorien Gerards, Sylvia Schoenmakers en Marije 
Duijsens met het programmamanagement waarin ze samen de 
definitieve projectaanvragen bespreken. In totaal zijn er zeven 
aanvragen ingediend, voor zowel kleine als omvangrijke projecten.

 17-06-2016 	 Kitty Kwakman van het College van Bestuur wordt door de leden 
van het programmamanagement geïnformeerd over de nieuwe 
projectaanvragen van de pitchronde van maart 2016 die op 16 juni 
met de jury zijn besproken. Zes aanvragen worden goedgekeurd, 
waarvan enkelen onder voorwaarden in verband met de financie-
ring vanuit het programma. 

 23-06-2016 	 Stuurgroepoverleg met Wim Gijselaers (UM), Kathleen Schlusmans 
(OU) en Kitty Kwakman (Zuyd)

 01-07-2016 	 De nieuwe projectleiders leveren teksten aan voor hun factsheets 
die op de Zuydbrede innovatiemiddag zullen worden uitgereikt.  
De factsheets komen in plaats van de banners.

 22-07-2016 	 Deadline voor het aanleveren van interviews die de externe 
tekstschrijver Joyce Ketelaars heeft gehouden met de project-
leiders van de projecten die in 2016 zijn gestart. De interviews 
staan verderop in deze uitgave.

 06-10-2016 	 Uitreiking van de uitgave ‘Een pas op de plaats: een overzicht van 
de resultaten van het derde jaar Zuyd Innoveert 2015-2016’ tijdens 
de vierde Zuydbrede innovatiebijeenkomst die plaatsvindt op de 
Zuyd-locatie Nieuw Eyckholt te Heerlen.


10 11

Feiten en
cijfers

Macroprojecten

Studiejaar 2012-2013
Aantal aanvragen ingediend: 10
Zeven faculteiten gestart per  
1 september 2013:  
Bèta Sciences and Technology, 
Gezondheidszorg, ICT, Kunsten, 
Management en Recht, Sociale  
Studies en Educatie, Verloskunde

Studiejaar 2013-2014
Aantal aanvragen ingediend: 9
Vier faculteiten gestart per  
1 september 2014:  
Gezondheidszorg, International 
Business and Communication,  
Sociale Studies en Educatie,  
Verloskunde

Microprojecten

Studiejaar 2012-2013
Aantal aanvragen ingediend: 13
Aantal aanvragen teruggetrokken  
door indiener na feedback: 5
Aantal aanvragen afgewezen: 1
Aantal aanvragen positief beoordeeld 
en van start gegaan: 7
Goedgekeurde aanvragen afkomstig 
uit de faculteiten:	Gezondheidszorg (1), 
Hotel en Facility Management (1), 
International Business and Communi-
cation (2), Kunsten (1), Sociale Studies 
en Educatie (1), Verloskunde (1)	

Studiejaar 2013-2014 
Aantal aanvragen ingediend: 20
Aantal aanvragen teruggetrokken  
door indiener na feedback: 9
Aantal aanvragen afgewezen: 0
Aantal aanvragen positief beoordeeld 
en van start gegaan: 11
Goedgekeurde aanvragen afkomstig 
uit de faculteiten: Bèta Sciences and 
Technology (1), Gezondheidszorg (3), 
Hotel en Facility management (1)
International Business and Communi-
cation (2), Kunsten (2), Management en 
Recht (1), Verloskunde (1)	

Studiejaar 2014-2015 
Aantal aanvragen ingediend: 1
Aantal aanvragen teruggetrokken door indiener na feedback: 0
Aantal aanvragen afgewezen: 0
Aantal aanvragen positief beoordeeld en van start gegaan: 1
Goedgekeurde aanvragen afkomstig uit de faculteit: International Business and 
Communication (1)


12

Zuydbrede projecten

Studiejaar 2014-2015
Aantal aanvragen ingediend: 2
Aantal aanvragen positief beoordeeld en van start gegaan: 2
Afgerond 1 september 2015: De Pop-up school - samenwerking tussen onder 
andere de faculteiten: Faculteit van de Kunsten, Hotel en Facility Management, 
International Business and Communication en Sociale Studies en Educatie
Afgerond 1 januari 2016: Ontwikkeling van een Interprofessionele learning 
Community of Practice (ICOP) rondom kwetsbare ouderen - samenwerking 
tussen onder andere de faculteiten: Gezondheidszorg, Bèta Sciences and  
Technology, Sociale Studies en Educatie en ICT

Projecten naar aanleiding van de Zuyd Innoveert Pitch (ZIP)

Studiejaar 2014-2015 (geen onderscheid meer in micro- en macroprojecten)
Aantal gepresenteerde pitches: 13
Aantal aanvragen ingediend na pitch: 12
Aantal aanvragen teruggetrokken door indiener na feedback: 3
Aantal aanvragen afgewezen: 0
Aantal aanvragen positief beoordeeld en van start in september 2015: 9
Goedgekeurde aanvragen afkomstig uit de faculteiten: Bèta Sciences and 
Technology (1), Gezondheidszorg (3), Hotel en Facility Management (samen met 
de Nieuwste Pabo) (1), International Business and Communication (1), Kunsten (1), 
Management en Recht (1), Sociale Studies en Educatie (1)

Studiejaar 2015-2016 – ronde oktober 2015
Aantal gepresenteerde pitches: 12
Aantal aanvragen ingediend na pitch: 11
Aantal aanvragen teruggetrokken door indiener na feedback: 3
Aantal aanvragen positief beoordeeld en van start in 2015/2016: 8
Goedgekeurde aanvragen afkomstig uit de faculteiten: Bèta Sciences & Techno-
logy (1), Gezondheidszorg (2), Hotel & Facility Management samen met De 
Nieuwste Pabo (1), International Business & Communication (1), Kunsten (1), 
Management & Recht (1), Sociale Studies & Educatie (1). 

Studiejaar 2015-2016 – ronde maart 2016
Aantal gepresenteerde pitches: 8
Aantal aanvragen ingediend na pitch: 7 
Aantal aanvragen positief beoordeeld en van start in september 2016: 6
Goedgekeurde aanvragen afkomstig uit de faculteiten: Gezondheidszorg (2), 
International Business & Communication (1), Commercieel & Financieel Manage-
ment (2), Sociale Studies en Educatie (1). 

13


14 15

Innoveren borgen 
met 21e-eeuwse 
vaardigheden 
Lex Sanou

U merkt het ongetwijfeld elke dag weer: we zitten midden in de transitie naar de 
innovatie-economie. Nederland moet de komende tijd zijn brood verdienen met 
het genereren van nieuwe diensten en producten. Denk aan Airbnb of Über, 
WakkaWakka of Floow2. En deze komen op een andere manier tot stand dan tot 
nu toe gebruikelijk is geweest: meer op basis van samenwerking, met gebruik van 
technologische toepassingen, met een flinke dosis creativiteit en ondernemer-
schap. Die transitie is ingegeven door de exponentiële groei van technologische 
mogelijkheden en van de zogenoemde glocalisering: kennis komt mondiaal 
beschikbaar en tegelijkertijd wordt de lokale context steeds belangrijker. De 
effecten zijn in toenemende mate zichtbaar, bijvoorbeeld op de arbeidsmarkt: het 
aantal banen met routinematig productiewerk neemt af, terwijl er steeds meer 
vraag is naar banen die vragen om flexibiliteit en probleemoplossend vermogen. 

Het is duidelijk dat om te kunnen innoveren, het beheersen van skills als creativi-
teit, kritisch denken, communiceren, samenwerken, ict-geletterdheid, sociale en 
culturele vaardigheden en probleemoplossend vermogen, onontbeerlijk zijn, dus 
ook voor het innoveren van het onderwijs. Hóe belangrijk ze zijn, heeft het CPB 
nog maar kort geleden in haar rapport ‘Kansrijk Onderwijsbeleid’ aangegeven: uit 
onderzoek blijkt dat sociale vaardigheden van docenten, meer dan cognitieve 
vaardigheden, een kritieke factor zijn in het verhogen van de leerwinst bij 
leerlingen. Maar gek genoeg is er, zeker vanuit het onderwijs, scepsis over wat we 
voor het gemak de ‘21e-eeuwse vaardigheden’ noemen. ‘Oude wijn in nieuwe 
zakken’ , ‘daar besteden we toch allang aandacht aan’ en ‘wat nou 21ste eeuw, die 
skills zijn van alle tijden’, zijn vaak gehoorde kreten. Die scepsis is begrijpelijk, 
omdat generieke termen als samenwerken en creativiteit pas betekenis krijgen in 
specifieke contexten en werkvormen, denk eens aan hackathons, de makermove-
ment (consumenten worden producenten van nieuwe lokaal geproduceerde 
producten), en dat zijn plekken waar de gemiddelde onderwijsmens zelden of 
nooit komt.

Een andere reden is dat alle aandacht uitgaat naar de resultaten van de innovatie 
– het nieuwe product of die nieuwe dienst. Dat ontneemt het zicht op de kennis 
en kunde die nodig is om die resultaten te bereiken. Zo zie je aan de doelpunten 
van Barcelona niet af wat je als speler moet kunnen om ze zo mooi te maken. 

Ik pleit dus voor meer waardering en meer expliciete aandacht voor 21e-eeuwse 
vaardigheden als enabler van contextgerichte innovatie, te beginnen dicht bij 
huis, dus bij onderwijsinnovatie. Maak zichtbaar wat de toegevoegde waarde is 
van samenwerken, creativiteit, enz. in het innovatieproces, hoe ze in dat proces 
verbijzonderd worden. Door er vervolgens op te reflecteren krijgen ze betekenis 
en wordt duidelijk waar leerlingen én onderwijspersoneel zich op kunnen 


16

Praktijkgericht onderzoek noem ik niet voor niets een onderwijsinstrument. Het 
gaat er niet om studenten op te leiden of docenten te vormen tot praktijkgericht 
onderzoekers, maar om het toepassen van de principes die ten grondslag liggen 
aan deze vorm van onderzoek die bijdragen aan een onderzoekende leerhouding. 
Een houding die ook in de innovatie-economie van belang is, al zullen de contex-
ten verschillen. Praktijkgericht onderzoek biedt de mogelijkheid te oefenen en te 
experimenteren met doelgericht vernieuwen, vanuit onderwijskundig perspec-
tief. Welke 21e-eeuwse vaardigheden worden toegepast? Welke moeten beter 
ontwikkeld worden? Hoe doen we dat? Hoe waarderen we de skills? Enz. Door de 
principes van praktijkgericht onderzoek beter te borgen in de medewerkers en in 
het onderwijscurriculum, gekoppeld aan daadwerkelijke innovatie, is het mogelijk 
het proces van continu innoveren van het onderwijs beter te borgen. De lectora-
ten kunnen daarin een cruciale rol vervullen, uiteindelijk ook ten behoeve van de 
andere onderwijssectoren.

Lex Sanou houdt zich vanuit verschillende posities bezig met innovatie in het beroepson-
derwijs, zowel in het vmbo als het mbo en hbo. Momenteel is hij werkzaam bij het 
Nationaal Regieorgaan Praktijkgericht Onderzoek SIA, waar hij zich bezighoudt met de 
uitvoering van de RAAK mkb-regeling. Daarnaast zit hij in de redactie van POdium, een 
platform voor praktijkgericht onderzoek. Lex is lid van de klankbordgroep van Zuyd 
Innoveert.

verbeteren. Hoe goed zijn docenten in staat bijvoorbeeld analyses te maken van 
de leervorderingen van hun leerlingen om daar consequenties aan te verbinden 
voor hun pedagogisch-didactische aanpak. Hoe goed kunnen ze samenwerken in 
multi-disciplinaire teams om onderwijsinnovaties te bewerkstelligen? Hoe goed 
zijn ze in staat om data te verzamelen en te interpreteren om onderbouwde 
keuzes te maken? En hoe gaan ze te werk bij het bijstellen van keuzes? Hoeveel 
docenten hebben zich eigen gemaakt regelmatig en doelgericht te reflecteren op 
hun werk en hoeveel daarvan weten dan wat ze moeten doen om dat reflecteren 
effectief te maken? En beschikken docenten over voldoende sociale vaardigheden 
om de leerwinst bij leerlingen te verhogen? En waar hebben we het dan over? 

Docenten krijgen vaak kritiek als het gaat om onderwijsvernieuwing, met name 
van mensen die het niet hoeven uit te voeren. Dat zijn de deskundigen die menen 
dat bijvoorbeeld het plan-do-check-act onvoldoende in praktijk wordt gebracht, 
waardoor innoveren in het luchtledige blijft hangen. Diezelfde deskundigen 
vinden ook dat docenten te snel ‘in oplossingen denken’. Eerst moet de vraag 
helder zijn, klinkt er dan achteraan. O ja, is de reactie: laten we even de tijd 
nemen om bij elkaar te zitten en te bedenken wat we nou eigenlijk willen. Maar 
dat levert meestal niet veel meer inzicht op in de vraag, want het formuleren van 
de juiste vraag moet je leren. Het is een kunde. 

En met dat leren komen we weer uit bij de kern van het onderwijs. De hogeschool 
heeft een prachtig onderwijsinstrument in huis om 21e-eeuwse vaardigheden en 
innoveren hand in hand te laten gaan: praktijkgericht onderzoek. In dit type 
onderzoek zitten alle ingrediënten die je nodig hebt om effectief te kunnen 
innoveren. Er zit vraagsturing in: de noodzaak tot innoveren moet immers 
ingegeven zijn door een duidelijk gevoelde behoefte. Hoe wordt dat vraagstu-
ringsproces ingericht en wie zijn daarbij betrokken? Dat betekent bijvoorbeeld 
dat je in staat moet zijn communicatievaardigheden in te zetten om die vraagar-
ticulatie boven tafel te kunnen halen. Je moet kunnen doorvragen, de vraag 
achter de vraag blootleggen, de praktijkvraag analyseren om er een onderzoeks-
vraag van te kunnen maken, enz. Praktijkgericht onderzoek vereist samenwer-
king met de eindgebruikers en partijen die de kennisvraag kunnen oplossen. Dat 
betekent dat je moet om kunnen gaan met verschillende verwachtingen, in staat 
zijn iedereen betrokken te houden, enz. Daarnaast zit in het praktijkgericht 
onderzoek het methodisch werken: het opzetten van experimenten en het 
monitoren en analyseren van de resultaten ten behoeve van het te verwachten 
eindresultaat en het implementeren van de resultaten. En tenslotte het leren van 
elkaar door te reflecteren op wat eenieder aan het doen is, bijvoorbeeld als het 
gaat om het inzetten en ontwikkelen van de 21e-eeuwse vaardigheden.

17


18

Fysische  
basisconcepten app

Projectleider Inge van Putten
Faculteit Bèta Sciences and Technology 

ZIP-ronde  
februari 2015 

Projecten 2015-2016

Aan het einde van het studiejaar 2014-2015 zijn de eerste negen projecten die 
volgens de nieuwe aanvraagprocedure tot stand zijn gekomen, goedgekeurd. 
Deze negen ZIP-projecten hebben gepitcht in februari 2015 en zijn gestart op  
1 september 2015. De projectteams hebben zich gepresenteerd met banners 
tijdens de Zuydbrede innovatiebijeenkomst op 8 oktober 2015. In het volgende 
vertellen de projectleiders en de directeuren over de opbrengsten van hun 
project.

19


20

Fysische basisconcepten app

“Bubble Shooter, ken je dat? Een simpel spelletje waarbij je moet proberen alle  
gekleurde bubbels met andere bubbels weg te schieten.” Inge van Putten, docent 
bij de faculteit Bèta en projectleider van het ZIP-project Fysische basisconcepten 
app, lacht. “Heel in het kort is de app die wij ontwikkelen een soort Bubble 
Shooter voor het leren begrijpen van fysische basisconcepten. Je schiet als het 
ware moleculen tegen elkaar en ontdekt wat er gebeurt. Waarom reageren deze 
moleculen met elkaar? Wat gebeurt er? Studenten ontdekken tijdens het spelen 
van onze serious game de basis van fysische concepten. Ze leren zo spelenderwijs 
meer over de verschillende soorten moleculen en wat de belangrijke eigenschap-
pen zijn.” 

Wat was de aanleiding voor het project?
Als docent geeft Inge al vele jaren les in organische chemie. “Het gaat in mijn 
lessen over moleculen waar veel koolstof inzit, dus moleculen waar alle levende 
wezens uit bestaan. Tussen die moleculen vinden reacties plaats en studenten 
moeten begrijpen waarom de moleculen met elkaar reageren. Veel te vaak zie ik 
dat studenten een verkeerde leerstrategie toepassen, namelijk ‘alles uit het hoofd 
leren’. Dat heeft geen zin. Je moet kunnen beredeneren wat er gebeurt, zodat je 
ook andere moleculen met vergelijkbare eigenschappen kunt plaatsen. Anders 
snap je nog steeds niet wat er gebeurt. Toen ben ik gaan nadenken. Waarom 
snappen wij andere dingen in ons leven wel? Het antwoord was simpel: omdat we 
er als kind al mee gespeeld hebben. Of omdat we er op een of andere manier nog 
steeds mee ‘spelen’. En waar spelen studenten het meest mee tegenwoordig? 
Juist, met hun telefoon. Dan is het toch geweldig als ze via een app op hun 
telefoon spelenderwijs de fysische basisconcepten kunnen leren begrijpen. Het 
leek mij in elk geval een mooie, innovatieve aanvulling op het onderwijs.”

Waar staan jullie nu?
Inge vertelt: “Het afgelopen jaar hebben we het concept voor de game uitge-
dacht. Wat is de basis? Wat willen we studenten leren? Het was nogal een klus om 
zo eenvoudig mogelijk vrij complexe reacties om te zetten naar een game. Op dit 
moment zijn studenten van ICT bezig om de basis van de game en de structuur 
eromheen te programmeren. In de structuur willen we niet alleen verwerken 
waarom moleculen reageren, maar ook aspecten die relevant zijn voor de 
verschillende vakgebieden. Zo kun je voor de bouw denken aan een stuk con-
structietechniek en mechanica. We bouwen de app op een dusdanige manier dat 
je verschillende spellen erin kunt zetten. Vanuit dezelfde opzet, maar wel 
afgestemd op de verschillende vakgebieden.”

Wat heeft het project opgeleverd voor de faculteit?
“Met het project is er meer aandacht gekomen voor blended learning binnen de 
faculteit. Studenten leren dat ze niet alleen in de lessen iets kunnen leren; ook 
buiten het klaslokaal kunnen ze met de lesstof bezig zijn. Gamificatie is een 
mogelijkheid voor ‘anders leren’. Met de app blijven studenten met de stof bezig. 
De app motiveert en geeft de studenten een concreet doel. Daar zit de kracht:  
je wilt toch steeds het volgende level halen!”

Wat heb je geleerd van het project?
“Wat ik vooral heb geleerd van dit project is dat bij het opzetten van een derge-
lijke app ontzettend veel komt kijken. Dat heb ik in eerste instantie wel onder-
schat. Gelukkig heb ik op dat gebied veel advies gekregen van onder andere de 
faculteit ICT en de Open Universiteit.” Inge denkt even na en vervolgt: “En ik heb 
geleerd dat het belangrijk is om taken te verdelen tijdens het project. Goed 
projectmanagement, duidelijke taakverdeling en een projectleider die er bovenop 
zit om gestelde deadlines te halen. Erg belangrijk voor een werkbaar project en 
een goed resultaat!”  

Faculteitsdirecteur Bert Schroen (Bèta)

Wat is het belang van dit project voor de faculteit?
 “Vooral het aspect blended learning spreekt me aan. Serious gaming, zoals in 
dit project, is een mooi voorbeeld daarvan. Met een mix van leermiddelen kun 
je studenten met verschillende leerstijlen bedienen. Niet alleen in de klas, 
maar ook buiten het klaslokaal kunnen studenten actief aan de slag met de 
lesstof. In de game van het project draait het nu nog alleen om organische 
chemie. Als het basisconcept goed werkt, kan de app ook omgebouwd worden 
voor andere modules. Dat maakt dit project nog interessanter.” Bert Schroën, 
faculteitsdirecteur Bèta Sciences and Technology, ziet daarnaast ook dat een 
ZIP-project bijdraagt aan de professionalisering van de docent zelf. “We leiden 
onze studenten op tot ingenieurs van de toekomst. Dat houdt onder andere in 
dat we ze leren om interdisciplinaire samenwerking te zoeken om een product 
te realiseren. Het is toch mooi dat docenten dat zelf ook doen. Zonder de facul-
teit ICT en de Open Universiteit was dit project immers nooit tot stand 
gekomen. Docenten vertellen studenten niet alleen dat ze buiten hun eigen 
vakgebied moeten kijken: ze doen het zelf ook. Een ZIP-project stimuleert dit 
nog eens extra.”

21


22

Hoe verankeren en/of implementeren jullie de resultaten?
“Aan het eind van het jaar komen we met een werkend concept. We hebben wel 
een vervolg nodig op dit project om de app verder te verwezenlijken. In de 
toekomst willen we de app een versterkend onderdeel maken van het onderwijs. 
Dat je als docent bijvoorbeeld aangeeft dat de studenten voor de volgende les 
een bepaald level in de app moeten hebben gehaald. Tijdens de les geef je dan 
feedback en ondersteuning en kun je ingaan op vragen van studenten. De app 
vormt op die manier een zinvolle aanvulling op het huidige onderwijs; het is geen 
vervanging.” 

Hoe heb je de lerende audit ervaren?
“Dat vond ik erg leuk! We waren met projectleden van vier projecten aanwezig en 
konden ervaringen uitwisselen en elkaar laten zien waar we mee bezig zijn. 
Dominique Sluismans en Marcel van der Klink stelden ook goede, kritische 
vragen. De innovaties zelf waren heel divers. Iedereen heeft toch een eigen kijk 
op wat onderwijsinnovatie is. Mooi om te zien.” 

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
Inge twijfelt geen moment: “Heb je een idee voor onderwijsinnovatie? Laat je niet 
weerhouden, doe het gewoon! Er zijn altijd redenen te bedenken waarom je het 
niet zou doen. Lastig, te weinig tijd, misschien lukt het niet … Maar als het een 
verdieping van je onderwijs kan zijn, dan is het zonde als je het niet probeert.” 

Meer info?
E-mail inge.vanputten@zuyd.nl 

Implementatie van 
interprofessioneel 
opleiden en samen-
werken (deel 2)

Projectleiders Albine Moser en Anita Stevens
Faculteit Gezondheidszorg

23


24 25

het is ook een omslag in denken voor zowel studenten als docenten. Docenten 
moeten studenten leren om samenwerking op te zoeken met mensen uit een 
ander vakgebied. Wil je dit als docent goed kunnen sturen, dan moet je daar ook 
voor toegerust zijn. In het ZIP-project van het afgelopen jaar heeft dan ook extra 
nadruk gelegen op docentprofessionalisering.”    

Waar staan jullie nu?
“Afgelopen jaar hebben we veel activiteiten rondom IPOS georganiseerd. Bijvoor- 
beeld voor de docenten. We wilden docenten door informeel leren meer betrek-
ken bij IPOS. Het leren van elkaar bij de koffiemachine, zeg maar. Met bijvoor-
beeld informele voor- en nabesprekingen over IPOS-onderwijs. Verder hebben 
we aan het einde van het schooljaar de grondleggers van IPOS uitgenodigd om 
een masterclass te geven. Ook konden docenten die dag deelnemen aan een 
workshop. Docenten, managers en leden van curriculumcommissies van binnen 
en buiten de faculteit waren deze dag aanwezig. Voor ons mooi om te zien dat 
IPOS echt leeft binnen het onderwijs.”  

Wat heeft het project opgeleverd voor de faculteit?
“Vanaf 2020 zijn alle studenten ‘samenwerkingsbekwaam’ als ze hun opleiding 
binnen de faculteit Gezondheidszorg hebben afgerond. Dat maakt dat ze uitste-
kend zijn voorbereid op hun toekomstige werkveld. En daar draait het binnen de 
faculteit om: het opleiden van studenten die goed toegerust aan de slag kunnen 
in de praktijk.” Albine denkt even na en vervolgt: ”Daarnaast heeft het project 
ervoor gezorgd dat we hebben geïnvesteerd in het netwerk van de faculteit. Voor 
IPOS is het noodzakelijk om goed in beeld te krijgen welke partners binnen en 
buiten de hogeschool belangrijk zijn om mee samen te werken. De relaties met 
partners willen we uitbouwen en koesteren. Binnen de hogeschool, nationaal, 
internationaal en niet te vergeten regionaal. Ook daar hebben we stappen in 
gezet, vooral regionaal.”

Wat hebben jullie geleerd van het project?
Albine en Anita hebben veel geleerd van het meerjarige traject. Als Albine 
terugkijkt naar het laatste jaar, ziet ze vooral een leermoment in het investeren in 
relaties met regionale samenwerkingspartners en belanghebbenden. “In de loop 
van het hele project hebben we een goed en stevig netwerk opgebouwd. Binnen 
de hogeschool, met nationale partijen en zelfs internationaal hebben we alles 
goed op orde. Maar we misten de warme contacten in de regio zelf. En dat terwijl 
die zo ontzettend belangrijk zijn voor een hogeschool. Zorg vindt plaats thuis en 
bij instellingen; samenwerking vindt plaats in de wijk. Onze studenten willen 
tijdens stages aan de slag bij regionale partners. Dan moeten de contacten goed  
zijn. Daar hebben we ons dit jaar dan ook actief mee bezig gehouden: het investe-
ren in relaties.”

Implementatie van interprofessioneel opleiden en 
samenwerken (deel 2)

Het ZIP-project Implementatie in InterProfessioneel Opleiden en Samenwerken is 
een vervolgproject binnen het meerjarige traject InterProfessioneel Onderwijs en 
Samenwerken (IPOS). In voorgaande jaren is binnen de faculteit Gezondheidszorg 
al hard gewerkt aan het design en de pilots van interprofessioneel onderwijs en 
het aanleren van samenwerkingscompetenties. Het afgelopen schooljaar is met 
het ZIP-project onder andere gestreefd naar het verder integreren van IPOS-
onderwijs en het bevorderen van docentprofessionalisering op een informele 
manier. Projectleiders Albine Moser en Anita Stevens kunnen terugkijken op een 
jaar waarin veel activiteiten zijn ondernomen die bijdragen aan een sterkere 
verankering van IPOS binnen de zorgopleidingen.

Wat was de aanleiding voor het project?
“We willen onze studenten opleiden tot toekomstbestendige zorgprofessionals. 
Interprofessioneel samenwerken is steeds belangrijker binnen de gezondheids-
zorg en aandacht hiervoor is dus onmisbaar in de opleidingen. Ook de Advies-
commissie Innovatie Zorgberoepen & Opleidingen wenst dat professionals met 
verschillende achtergronden samenwerken om de gezondheidszorg beter af te 
stemmen op de behoefte van zorgvragers. Met hulp van een eerder ZIP-project 
hebben we onderwijsinnovatie op dit gebied in een hoger tempo kunnen door-
voeren. Maar het structureel integreren van een dergelijke innovatie kost veel tijd 
en energie. En niet alleen het gefaseerd implementeren in het onderwijs is lastig; 

Faculteitsdirecteur Raymond Clement (Gezondheidszorg)

Wat is het belang van dit project voor de faculteit?
“De gezondheidszorg verandert. De tijd dat een verpleegkundige alleen 
verpleegkundige was, is voorbij. Dat geldt voor alle zorg. Of het nou gaat om 
ergotherapie, fysiotherapie, psychologie, noem maar op. Je kunt als zorg- 
professional niet alleen in je eigen domein blijven hangen. Je moet de taal 
spreken van andere specialisten. Uiteraard hoef je als verpleegkundige geen 
fysiotherapie te geven, maar je moet wel herkennen wanneer je een  
fysiotherapeut moet inzetten.” Raymond Clement, faculteitsdirecteur 
Gezondheidszorg, ziet interprofessioneel samenwerken als een voorwaarde 
voor elke toekomstige zorgprofessional. “Met IPOS-onderwijs willen we 
studenten al vroegtijdig leren samenwerken met andere disciplines. Het  
moet een tweede natuur voor ze worden!” 


26

Zelfmanagement: 
het patiënt- 
perspectief

Projectleider Simone Arkesteyn
Faculteit Gezondheidszorg

Hoe verankeren en/of implementeren jullie de resultaten?
Voor Albine en Anita komt nu het moment om de activiteiten rondom IPOS los te 
laten. “Na drie jaar intensief bezig te zijn geweest, zien we nu dat de opleidingen 
grotendeels zelf IPOS omarmen. Sommige opleidingen hebben wel nog een 
beetje hulp nodig met de implementatie en daarom blijven we natuurlijk wel 
betrokken bij IPOS. Het is goed dat zowel managers, docenten en studenten in elk 
geval de meerwaarde van IPOS inzien. Trapsgewijs hebben we ervoor gezorgd 
dat IPOS structureel in het onderwijs terugkomt. Die opbouw ging heel gefa-
seerd. Eerst met pilots, vervolgens voor de ‘echt’. Vanaf 2020 kunnen de eerste 
studenten afstuderen met een IPOS-aantekening op hun diploma. Daarvoor 
moeten ze vier jaar lang IPOS-onderwijs hebben gehad. Zo zie je maar dat het 
verankeren van een dergelijk grote onderwijsinnovatie een lange looptijd heeft.” 

Hoe hebben jullie de lerende audit ervaren?
“De lerende audit vonden we zeker waardevol. Je kreeg een inkijk bij andere 
projecten: hoe doen anderen het? Daar haal je inspiratie uit. Je bent zelf gewend 
om het op een bepaalde manier te doen en ziet dan dat er ook andere aanpakken 
mogelijk zijn. Wij waren zelf bezig met het aanhalen van contacten in de wijk en 
bij een ander project waren ze daar op een heel andere manier ook mee bezig. 
Dan kun je echt van elkaar leren.” Albine lacht: “En er was veel herkenning. 
Anderen vertelden dan over bepaalde momenten in een project en dan denk je: 
‘Ja, dat hadden wij ook!’ Zo kun je elkaar toch weer verder helpen.” 

Welk advies geven jullie mee aan collega’s die ook hun onderwijs willen 
innoveren?
Albine en Anita vinden het vooral belangrijk om te investeren in relaties. “Als je 
iets opzet met nieuwe mensen, moet je altijd beginnen met elkaar leren kennen. 
En betrek ook zoveel mogelijk mensen erbij. Studenten, docenten, managers, 
leden van een curriculumcommissie, stakeholders buiten je onderwijs: overleg en 
luister naar elkaars ideeën. En blijf vervolgens elkaar op de hoogte houden. Waar 
zijn wij mee bezig? Wat doen jullie? Allemaal erg belangrijk tijdens een onderwijs-
innovatie. Besef je dus dat je tijdens je project met heel veel verschillende mensen 
hebt te maken. Weet wie je belanghebbenden zijn en onderhoud goede contac-
ten. Het duurt misschien lang, maar dan kom je er wel!”

Meer informatie?
E-mail anita.stevens@zuyd.nl, albine.moser@zuyd.nl 
Website www.zuyd.nl/onderzoek/lectoraten/autonomie-en-participatie/
onderwijs-en-professionalisering/interprofessioneel-opleiden-en-samenwerken 

27


28 29

Zelfmanagement: het patiëntperspectief 

In de gezondheidszorg komt steeds meer nadruk te liggen op zelfmanagement 
van patiënten. Mensen met een chronische aandoening, zoals diabetes, dienen 
zelf de regie in handen te nemen. Van verpleegkundigen wordt verwacht dat ze 
de patiënten stimuleren tot en ondersteunen in zelfmanagement. Simone 
Arkesteyn, docent bij de opleiding Verpleegkunde, ziet het ondersteunen van 
zelfmanagement als een van de belangrijkste taken van toekomstige verpleeg-
kundigen. “Als opleiding moeten we onze studenten goed voorbereiden op de 
praktijk. Maar komt zelfmanagement wel voldoende terug in het huidige 
onderwijs? Bieden we studenten voldoende kennis erover? Trainen we de 
benodigde vaardigheden genoeg? En: wat vinden patiënten? Hoe gaan zij op dit 
moment om met zelfmanagement? Allemaal vragen die tijdens dit project aan 
bod kwamen. Vragen waar we antwoord op wilden zodat we zelfmanagement 
goed kunnen verankeren in het nieuwe curriculum.”

Wat was de aanleiding voor het project?
Simone vertelt dat het voor veel verpleegkundigen in de dagelijkse praktijk lastig 
is om zelfmanagement te stimuleren en bevorderen. “Zelf merkte ik ook dat het 
te weinig in het onderwijs terugkomt. Aspecten ervan, zoals gesprekstechnieken, 
komen wel in de opleiding terug, maar zijn niet voldoende toegespitst op 
zelfmanagement. Daar wilde ik iets aan veranderen. Voor mijn gevoel moet 
zelfmanagementondersteuning als een rode draad door de opleiding lopen.”  
Op een internationaal congres in Finland bleek dat verpleegkundeopleidingen  
in andere landen dit herkennen. Ook in andere landen is zelfmanagement een 
belangrijk onderdeel geworden van het werk van verpleegkundigen. De opleidin-
gen besloten samen te werken en een internationaal project op te zetten over 
zelfmanagement. Simone: “Naast onze opleiding deden opleidingen uit Finland, 
Tsjechië en Kroatië mee met het project. Alle opleidingen betrokken studenten bij 
het project. Aan deze  studenten werd hun mening gevraagd over het onderwijs 
op het gebied van zelfmanagement. Daarnaast namen de studenten interviews af 
bij diabetespatiënten, om zo inzicht te krijgen in de manier waarop zij omgaan 
met hun eigen regie. We gebruikten allemaal dezelfde speciaal daarvoor opge-
stelde vragenlijst. We vroegen patiënten bijvoorbeeld of ze zelf vinden dat ze alle 
kennis in huis hebben, of ze de complicaties van hun ziekte herkennen en of ze 
zelf adequaat actie kunnen ondernemen. De data uit de verschillende landen 
kunnen we onderling vergelijken. Met daarbij de aantekening dat we géén 
uitgebreid wetenschappelijk onderzoek hebben gedaan, maar een oriënterend, 
verkennend veldonderzoek. We wilden globaal inzicht krijgen en te weten komen 

of studenten vinden dat de opleiding voldoende kennis biedt over zelfmanage-
ment. Of we de benodigde vaardigheden genoeg trainen. En we wilden weten 
hoe patiënten op dit moment omgaan met zelfmanagement.” 

Waar staan jullie nu?
Het onderzoek zit in de afrondingsfase. De interviews zijn afgenomen, er zijn 
werkbezoeken aan de betrokken opleidingen gebracht en analyse van data heeft 
plaatsgevonden. De planning is dat we in het voorjaar 2017 tijdens een afsluitende 
bijeenkomst in Finland  alle ervaringen bundelen en  aanbevelingen opstellen. 
Dan kunnen we ook kijken wat we er hier in Nederland van kunnen meenemen in 
het nieuwe curriculum.” Simone licht alvast een tipje van de sluier. “We zien dat 
patiënten matig scoren op zelfmanagement. Ook geven verpleegkundestudenten 
aan dat ze niet goed weten hoe ze straks in de praktijk patiënten kunnen 
ondersteunen op het gebied van zelfmanagement. Welke tools ze hiervoor 
kunnen inzetten bijvoorbeeld. Op basis van de resultaten geven we praktische 
aanbevelingen voor het onderwijs en eventueel voor bijscholing van verpleeg-
kundigen.”

Wat heeft het project opgeleverd voor de faculteit?
Simone vindt het vooral belangrijk dat het project ervoor heeft gezorgd dat er 
binnen de opleiding meer aandacht is voor zelfmanagement. “Ik heb veel met 
collega’s gesproken en tijdens een kennisdelingslunch meer kunnen vertellen over 
het project en over zelfmanagement in het algemeen.  Ook zie ik zelfmanagement 
nu steeds vaker terugkomen in andere projecten. Het ZIP-project heeft dus een 
beetje gewerkt als een olievlek. Ik verwacht ook dat in het nieuwe curriculum 
zelfmanagement een prominentere plek krijgt.”

Faculteitsdirecteur Raymond Clement (Gezondheidszorg)

Wat is het belang van dit project voor de faculteit?
“Jonge professionals die straks het werkveld bestormen, moeten zelfmanage-
ment kunnen inzetten. Zelfmanagement past bij een maatschappelijke 
beweging binnen het zorgveld en het is dus nodig om dit goed te verwerken in 
het curriculum. Als hogeschool willen we immers toegeruste professionals 
afleveren.” Voor Raymond Clement, faculteitsdirecteur Gezondheidszorg,  
is daarom het project vanzelfsprekend een meerwaarde voor de faculteit.  
“Het verrijkt het curriculum, zoekt aansluiting met de praktijk en verbindt het 
onderwijs met het werkveld.”


30

Wat heb je geleerd van het project?
“Het project is door de internationale samenwerking flink gegroeid. Het startte 
als een vrij klein intern project, maar werd steeds groter. Ik heb al vele jaren 
ervaring met landelijke projecten, maar bij een internationaal project komt toch 
wat meer kijken. Alleen al de communicatie is moeilijk, ook al spreek je allemaal 
Engels. Bedoelen we wel hetzelfde? Willen we hetzelfde bereiken? Soms was ik 
twee uur aan het Skypen om alles goed af stemmen; om te zorgen dat we wel 
hetzelfde voor ogen hebben. Het was zeker geen standaardproject!”

Hoe verankeren en/of implementeren jullie de resultaten?
Het belangrijkste dat Simone met het project wilde bereiken was bewustwor-
ding: zelfmanagement op de agenda zetten. “Ik hoop op een omslag in denken  
bij studenten en collega’s en zie dat langzaam gebeuren. En ook teamleiders en 
managers zien het belang van goed onderwijs op het gebied van zelfmanagement 
in. De resultaten van het onderzoek willen we verankeren in het nieuwe curricu-
lum. Het zou mooi zijn als zelfmanagement een steeds terugkerend thema 
binnen de opleiding is. Het vraagt van verpleegkundigen én patiënten een andere 
attitude. Je zorgt niet voor, maar je zorgt dat…Jij bepaalt niet wat goed is voor de 
patiënt, maar de patiënt bepaalt en de verpleegkundige ondersteunt hierin, en 
werkt meer als coach.” 

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Wat ik zelf heel belangrijk vind, is de wisselwerking tussen onderwijs en werk-
veld. Als docent een voet in de praktijk houden. Bijvoorbeeld door werkgroepen 
zodanig samen te stellen dat er altijd mensen uit het werkveld betrokken zijn. 
Blijf prikkels uit de praktijk opvangen, want op die manier kun je je onderwijs 
vernieuwen.” Simone voegt nog toe: “En betrek studenten of pas afgestudeerden 
bij je project. Wat je ook doet, het moet iets opleveren voor het onderwijs. Zorg 
dat studenten er altijd iets aan hebben.” 

Meer informatie?
E-mail simone.arkesteyn@zuyd.nl

Kritisch denken  
in beroepstaken  
van gezondheids-
professionals

Projectleider Erica Baarends
Faculteit Gezondheidszorg

31


32 33

Kritisch denken in beroepstaken van gezondheids-
professionals

“We begonnen als projectgroep met het idee dat we een beoordelingsinstrument 
voor Evidence-Based besluitvorming gingen realiseren. Maar geleidelijk aan werd 
het ons steeds duidelijker dat een beoordelingsinstrument niet de kern van ons 
project was. Vóór je een beoordelingsinstrument kunt realiseren, moet je weten 
wat je precies wilt beoordelen. We moesten dus eerst concreet maken welke 
vaardigheden belangrijk zijn bij Evidence-Based besluitvorming.” Aan het woord 
is Erica Baarends. Ze is als docent en onderzoeker bij de faculteit Gezondheids-
zorg dagelijks bezig met het thema Evidence-Based Practice. In de loop van het 
jaar heeft haar team, bestaande uit Marike Hendriks, Jet Lancee en Marieke 
Werrij, het project bijgestuurd en is er een nieuw doel ontstaan. Erica legt uit: 
“Kritisch denken vormt de basis voor goede Evidence-Based besluitvorming. En 
we ontdekten dit tot nu toe te weinig terugkomt in ons onderwijs.”     

Wat was de aanleiding voor het project?
Zorgprofessionals moeten  in hun werk beslissingen nemen op basis van ervaring 
en het beste wetenschappelijke bewijs. En dat allemaal in combinatie met de 
wensen van de patiënt/cliënt. Erica vertelt: “Bij Gezondheidszorg leren we onze 
studenten om Evidence-Based beslissingen te nemen. Het toetsen of studenten 
daadwerkelijk Evidence-Based beslissingen kunnen nemen, is erg lastig. We 
wilden daar een beoordelingsinstrument voor ontwikkelen. Een instrument 
waarmee we kunnen bepalen of de student op een goede manier deze beslissin-
gen neemt.” Erica knikt naar haar collega’s en vervolgt: “We hebben als project-
team veel gesprekken gevoerd met onderwijsdeskundigen, studenten en 
docenten. Daaruit kwam naar voren dat één beoordelingsinstrument niet 
toereikend is voor deze complexe besluitvorming én dat de beoordeling samen 
moet hangen met het onderwijs. Je moet iets toetsen wat studenten ook 
daadwerkelijk in de les hebben gehad. Daar liep het spaak: in hoeverre kwam 
kritisch denken, de basis van Evidence-Based Practice, terug in ons onderwijs?  
We zijn toen op zoek gegaan naar experts over kritisch denken. We kwamen  
uit bij Avans Hogeschool in Breda, bij hun lectoraat Brein en Leren. We hebben  
met deze lectoren uitvoerig gesproken over de manier waarop ze bij Avans 
Hogeschool kritisch denken in het onderwijs verwerken.” 

Waar staan jullie nu?
Afgelopen jaar heeft de projectgroep via onderzoek inzicht gekregen in kritisch 
denken binnen het gezondheidszorgonderwijs en gekeken hoe dit het beste kan 
worden toegepast binnen Zuyd. Erica: “Het project is grotendeels afgerond. We 
hebben een duidelijk beeld van wat kritisch denken is en hoe het zich verhoudt 
tot Evidence-Based Practice. We weten wat we er in het onderwijs mee zouden 
kunnen en willen. Nu is alleen de grote vraag: hoe krijgen we het goed in ons 
onderwijs verwerkt? Daarvoor is het belangrijk dat management en docenten 
inzien hoe essentieel kritisch denken is voor Evidence-Based Practice en voor de 
beroepspraktijk van onze studenten.” 

Wat heeft het project opgeleverd voor de faculteit?
Erica geeft aan dat kritisch denken steeds belangrijker wordt binnen alle vakge-
bieden. “Maar studenten gaven in gesprekken aan dat het niet duidelijk in het 
onderwijs is ingebed. De zorg en het werk van zorgprofessionals wordt steeds 
complexer; het is belangrijk om studenten daar goed op voor te bereiden. Kritisch 
leren denken is daarbij van groot belang.” 

Wat hebben jullie geleerd van het project?
“De weg ergens naartoe is soms belangrijker dan je eindpunt. Soms moet je je 
oorspronkelijke doel durven loslaten.” Erica lacht en kijkt naar haar teamleden: 
“En we zijn tijdens het project eigenlijk zelf ook allemaal kritischer gaan denken!” 

Faculteitsdirecteur Raymond Clement (Gezondheidszorg)

Wat is het belang van dit project voor de faculteit?
“Kritisch denken vormt de basis van Evidence-Based Practice. Zorgprofessionals 
dienen kritisch af te wegen wat het juiste zorgtraject is voor de patiënt. Het 
draagt ook bij aan de doelmatigheid van de zorg. Als hogeschool leiden we 
onze studenten op om Evidence-Based beslissingen te kunnen nemen. Dat 
onderscheidt ons van het mbo en het wetenschappelijk onderwijs. En ook al 
hebben we inmiddels een kenmerk voor Evidence-Based Practice, dat  wil niet 
zeggen dat we dan klaar zijn. Het is goed dat met dit project is gekeken of 
kritisch denken daadwerkelijk voldoende verankerd is in ons onderwijs en 
waar dit wellicht nog beter kan. Zelfreflectie, altijd kritisch blijven: het is 
onmisbaar!”   


34

Hoe verankeren en/of implementeren jullie de resultaten?
“Onze volgende stap is het geven van een workshop over kritisch denken aan het 
management en docenten betrokken bij curriculumontwikkeling. Het is essenti-
eel dat zij het belang inzien van kritisch denken als onderdeel van het onderwijs. 
We zien dit als een start voor een structurele implementatie van kritisch denken 
in de curricula van de opleidingen.”

Hoe hebben jullie de lerende audit ervaren?
“Het was voor ons een soort intervisie. We zaten bij elkaar met andere project-
teams, stelden elkaar vragen en gaven elkaar opbouwende feedback. Successen 
en zaken waar we tegenaan liepen werden eerlijk en open gedeeld. Dat was erg 
leerzaam. Het gaf ons een bevestiging dat onze koerswijziging in het project juist 
was. We kregen nieuwe inspiratie en motivatie om verder aan de slag te gaan op 
het gebied van kritisch denken.”

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Durf je oorspronkelijke doel los te laten! Blijf niet vasthouden aan je idee als je 
tot de ontdekking komt dat het niet het gewenste resultaat zal opleveren. En 
zorg binnen je team voor een open denkcultuur. Dat is zo waardevol. Creëer een 
sfeer waarin je alles tegen elkaar durft te zeggen en op elkaars ideeën mag 
schieten.” Erica denkt even na en sluit af: “En vooral: maak gebruik van de 
mogelijkheden die Zuyd biedt om kritisch naar je eigen onderwijs te kijken. Met 
een ZIP-project krijg je de kans om je onderwijs te verbeteren: grijp die kans!” 

Meer informatie?
E-mail erica.baarends@zuyd.nl
Website https://padlet.com/erica_baarends/kritischdenken

It’s all about EARS 
(Excellent Analysis - 
Reading at Sight) 

Projectleider Marc Rutten en Jan Nobbe
Faculteit Kunsten

35


36 37

It’s all about EARS 

“Bij muziek begint alles met luisteren! Luistervaardigheid vormt de basis voor de 
musicus.” Volgens Marc Rutten, hoofd opleiding Docent muziek en teamleider 
Muziekeducatie, wordt het zelfs een ‘fiemel’ van elke musicus. “Je hoort je leven 
lang elke noot en elk akkoord. Als musicus ben je je altijd bewust van verschil-
lende klanken en melodieën die binnenkomen. Dat kun je gewoon niet uitzetten. 
En dat is ook goed! Willen studenten zich straks redden in ons beroep, dan 
moeten ze uitstekend muziek lezen en snel kunnen anticiperen op de muziek die 
ze horen aankomen.” Met de online trainingsmodule EARS willen Marc en de 
andere projectleden de studenten stap voor stap zelf laten ontdekken hoe ze hun 
luistervaardigheid optimaal kunnen ontwikkelen.      

Wat was de aanleiding voor het project?
Marc legt uit dat tot nu toe de docenten met intensieve lessen de luistervaardig-
heid van de student proberen te verbeteren. “De docent neemt tijdens de lessen 
Eartraining de student mee in de muziek: weet ik wel wat ik hoor? De docent 
begeleidt de student in het herkennen en ‘ontleden’ van de muziek. Terwijl het 
juist belangrijk is voor het leerproces als de student zelf ontdekt hoe de muziek in 
elkaar zit. Het is belangrijk dat studenten begrijpen waar moeilijkheden zitten 
tijdens het bewust luisteren en het noteren van de muziek die ze horen.” Zo 
ontstond het idee voor een flipped classroom. Studenten gaan eerst zelfstandig 
aan de slag met de muziek en kunnen vervolgens in een ‘feedback-les’ vragen 
stellen en aangeven waar ze nog tegenaan lopen. En de online trainingsmodule 
heeft nog een ander voordeel, zo vertelt Marc. “Het conservatorium kent een 
brede, internationale studentenpopulatie met een strenge toelatingsprocedure. 
We kunnen de online module aanbieden aan buitenlandse aankomende studen-
ten zodat deze zich op afstand goed kunnen voorbereiden op hun opleiding.” 

Waar staan jullie nu?
 “Alle oefenmuziekstukken zijn gemaakt en het lesmateriaal is klaar. Twee 
vierdejaarsstudenten, twee docenten en een aspirant-docent hebben hard 
gewerkt om de 300 oefeningen voor EARS te schrijven. Allemaal korte muziek-
stukken met ingebouwde luisterstruikelblokken. We hebben een structuur 
uitgedacht waarin de student in kleine stappen veilig en zelfbewust zijn of haar 
luistervaardigheidsniveau kan verbeteren. Alles is goed in het digitaal systeem 
gezet en klaar voor gebruik. Alleen met de online zelftoets zijn we nog bezig. Dat 
is vooral nog een technische uitdaging. Studenten moeten namelijk online muziek 
kunnen noteren en dat moet automatisch gecontroleerd worden.”  

Wat heeft het project opgeleverd voor het conservatorium?
Marc geeft aan: “Zoals al eerder gezegd begint alles met goed kunnen luisteren. 
Het is een essentieel onderdeel van ons curriculum. We willen onze studenten 
voorbereiden op een beroep in de muziek en hoe beter de luistervaardigheid, hoe 
beter ze voorbereid zijn. Met EARS dragen we daaraan bij.” 

Wat hebben jullie geleerd van het project?
“Dat we zelf in staat zijn onderwijsmateriaal te ontwikkelen dat gewoon heel 
goed is!”, lacht Marc. “We waren wel tevreden met het bestaand materiaal, maar 
dat was niet door ons gemaakt. We kunnen nu met het materiaal veel beter 
sturen op wat wij als conservatorium belangrijk vinden. We hebben materiaal 
ontwikkeld dat heel goed stuurt op leren en zorgt voor extra uitdaging.” Daar-
naast heeft Marc geleerd hoe waardevol het is om studenten te betrekken bij 
projecten. “Binnen het conservatorium werken we al steeds vaker met learning 
communities. Docenten en studenten inspireren elkaar. En wij als docenten 
kunnen veel leren van onze studenten. Bovendien ligt er nu lesmateriaal dat 
studenten  omarmen, omdat het ook mede ontwikkeld is door studenten. De 
studenten die hebben meegewerkt, hadden bijvoorbeeld veel inzicht in het 
leerproces van studenten en moeilijkheden die zich voordoen tijdens het bewust 
leren luisteren. Ze hebben een belangrijke rol gespeeld bij het tot stand komen 
van EARS.”

Faculteitsdirecteur Leo Swinkels (Kunsten)

Wat is het belang van dit project voor de faculteit?
“De innovatiekracht van een opleiding zit in de eerste plaats bij de docenten en 
studenten. De opleiding Docent muziek van het Conservatorium is al jarenlang 
een topopleiding die steevast hoog scoort bij accreditaties en onder studenten. 
En met dit project laten ze zien dat ze zelf op een gestructureerde wijze het 
eigen onderwijs kunnen innoveren.” Volgens Leo Swinkels, faculteitsdirecteur 
van Kunsten, kunnen zeker ook anderen van het project profiteren. Zowel in 
het brede veld van de muziekeducatie als daarbuiten. “Als je ervan overtuigd 
bent dat studenten veel van elkaar kunnen leren, en die overtuiging deel ik, 
dan is zo’n project het bewijs dat je die kracht en kennis ook kunt inzetten in 
de ontwikkeling van je curriculum. Dat vraagt wel om een leergemeenschap 
waarin studenten, docenten, medewerkers en partners uit de praktijk 
daadwerkelijk als een learning community met elkaar omgaan. En dat hebben 
ze bij de opleiding Docent muziek al goed voor elkaar. Dat inspireert!”


38

Hoe verankeren en/of implementeren jullie de resultaten?
“Direct. De lesstof, het materiaal, is al gelijk gebruikt en zo ook getest. Deze 
zomer, tijdens onze summercourse starten de eerste studenten met de online 
trainingsmodule. Vanaf schooljaar 2016-2017 gaan in elk geval de eerstejaarsstu-
denten met EARS aan de slag. Vervolgens kunnen we ook evalueren wat EARS 
toevoegt aan ons onderwijs.”

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Kijk met een open blik in eigen huis naar de dingen die je al doet. Leer waar je wel 
en niet goed in bent. Vaak hebben mensen dan de neiging om oplossingen te 
zoeken voor dingen die niet goed gaan. Maar kijk ook juist eens naar wat wel 
goed gaat. Kijk naar waar je in uitblinkt en doe daar iets mee; maak dat nog 
beter! En zoek daarbij ook naar middelen die we hebben, maar nog niet kennen.” 
Marc voegt nog toe: “En vergeet zeker niet de studenten te betrekken bij je 
ideeën!” 

Meer informatie?
E-mail jan.nobbe@zuyd.nl, marc.rutten@zuyd.nl

Curious People 

Projectleider Josje van Dongen en Ankie Hoefnagels
Faculteit Hotel en Facility Management (in samenwerking 
met De Nieuwste Pabo)

39


40 41

Curious People 

Binnen de Hotel Management School Maastricht vormen buitenlandse stages 
een belangrijk onderdeel van het curriculum. Studenten ontwikkelen intercultu-
rele competenties en ontdekken nieuwe trends en innovaties binnen de hotelwe-
reld en recreatiesector. Met het ZIP-project Curious People realiseerden Ankie 
Hoefnagels en Josje van Dongen, beide werkzaam bij de Hotelschool, een 
platform waar studenten hun interculturele ervaringen en nieuwe trends al 
tijdens die stage met elkaar kunnen delen. Ankie: “We werkten tijdens het project 
nauw samen met De Nieuwste Pabo. Zij gaven ons onderwijskundig advies en 
introduceerden bij ons het platform van Simulise. Dat is een Facebookachtige 
omgeving waarin studenten blogs kunnen schrijven over hun buitenlandse 
ervaringen. Docenten kunnen deze blogs beoordelen en andere studenten 
kunnen erop reageren. Zo ontstaat een interactieve community waarin studen-
ten van elkaars ervaringen kunnen leren.”  

Wat was de aanleiding voor het project?
Studenten die op buitenlandse stage gaan, leveren pas weken later, na hun 
terugkomst, hun reflectie in over hun stage. Ze geven dan aan welke trends en 
innovaties ze zijn tegengekomen en welke culturele verschillen zijn opgevallen. 
Vaak vinden studenten dat lastig, omdat veel ervaringen dan al zijn weggezakt. 
En studenten kunnen op die manier niet profiteren van elkaars ervaringen en 
inzichten. Zonde, vonden Ankie en Josje. “Er zijn tegenwoordig zoveel technolo-
gische ontwikkelingen. Het moest toch mogelijk zijn dat studenten al tijdens hun 
buitenlandreis hun ervaringen delen en reflecties schrijven. Met dit project 
hebben we gezocht naar die mogelijkheid.” 

Waar staan jullie nu?
“Die mogelijkheid hebben we gevonden! We hebben het onderwijskundig 
ondersteund platform van Simulise geïmplementeerd. Curious People is een 
online, interactief en professioneel platform door en voor nieuwsgierige mensen 
met een open geest. In eerste instantie is het bedoeld voor hospitality studenten 
en professionals. Het is een platform over innovatie, trends en kennis over 
culturele diversiteit en globalisering. Studenten kunnen blogs plaatsen en 
docenten kunnen die beoordelen. Al zo’n 150 studenten zetten hun blogs online 
binnen een afgeschermde community. Voorafgaand aan de buitenlandstage 
krijgen studenten een workshop over het schrijven, indienen en plaatsen van de 
blogs. In totaal plaatsen ze tijdens hun buitenlandstage zeven blogs. Die gaan 
over interculturele verschillen en over trends en innovaties die ze zien.”  

Wat heeft het project opgeleverd voor de faculteit?
“Het project heeft een platform opgeleverd waar studenten ervaringen delen 
over buitenlandse stages. Het geeft studenten meer inzicht in wat er in de rest 
van de wereld gebeurt. Niet alleen in het land van hun eigen stage, maar ook in 
andere delen van de wereld. En dat geeft studenten een mooie voorbereiding op 
hun toekomstige werkveld.” Ankie en Josje zien ook andere voordelen voor de 
toekomst: “Interculturele ervaringen en nieuwe trends die veel in de blogs naar 
voren komen, kun je als faculteit natuurlijk goed gebruiken in het onderwijs. 
Welke belangrijke trends signaleren onze studenten? Waar lopen ze vaak 
tegenaan in interculturele communicatie? We gaan onderzoek doen met de data 
uit de blogs. Zo hopen we dat op termijn niet alleen het onderwijs, maar ook het 
werkveld kan profiteren van de kennis en ervaringen die onze studenten opdoen.” 

Faculteitsdirecteur Ad Smits (Hotelschool)

Wat is het belang van dit project voor de faculteit?
“De Hotelschool Maastricht heeft voor zichzelf drie belangrijke speerpunten 
opgesteld, namelijk Connecting Gastronomy, Innovative Entrepreneurship en 
Global Minds. Daarmee willen we ons positief onderscheiden van andere 
hotelscholen. Het project Curious People sluit natuurlijk mooi aan bij de 
speerpunten: studenten signaleren trends en innovaties en reflecteren op hun 
eigen internationale ervaringen. Informatie uit de blogs op het platform 
kunnen we daarnaast ook gebruiken in andere onderwijsonderdelen. Zo 
moeten onze studenten bijvoorbeeld in het eerste jaar een innovatief gastro-
nomisch event opzetten. De informatie over innovaties die de ouderejaars-
studenten in hun blogs verwerken, kunnen de eerstejaarsstudenten gebruiken 
tijdens hun event. En zo kan ik nog wel meer voorbeelden bedenken.”  
Ad Smits, faculteitsdirecteur van de Hotel Management School Maastricht, is 
zeker enthousiast over het project. Hij ziet wel nog een aandachtspunt voor de 
interactieve community: “We moeten er goed op letten dat studenten echt 
hun eigen ervaringen gebruiken voor de opdrachten. Het is tegenwoordig zo 
makkelijk om te googelen naar bijvoorbeeld ‘trends horeca New York’. Terwijl 
het juist zo belangrijk is dat studenten leren reflecteren op hun eigen ervarin-
gen en zelf trends weten te plaatsen.”


42

Wat hebben jullie geleerd van het project?
Ankie vertelt: “We zijn tijdens het project erg voortvarend aan de slag gegaan. 
We waren zo enthousiast! Gelukkig konden we rekenen op goed advies van De 
Nieuwste Pabo, die een dergelijk traject al een keer hadden doorlopen. Zij wezen 
ons erop dat het voor docenten en studenten een hele omslag in werken is. 
Docenten moeten tijd en ruimte krijgen om het platform te leren kennen en 
weten hoe ze ermee moeten werken. Studenten moeten leren hoe ze op het 
platform een goede blog schrijven die voldoet aan alle voorwaarden van de 
opdracht. Dat kost tijd en overtuigingskracht; dat hadden we een beetje onder-
schat. Uiteindelijk hebben we studenten erbij betrokken om docenten en andere 
studenten te enthousiasmeren over het platform. Dat werkte erg goed!” 

Hoe hebben jullie de lerende audit ervaren?
Tijdens het project nam Josje deel aan de lerende audit: “Ik vond het met name 
interessant om ervaringen te delen en andere innovators binnen Zuyd te ont-
moeten. Waar zijn anderen mee bezig en hoe pakken ze dat aan? Tijdens de audit 
merkte ik ook dat je soms jaren bezig bent om een innovatie helemaal vorm te 
geven en ingebed te krijgen in het onderwijs. Het is daarom goed dat het mogelijk 
is om per fase subsidies aan te vragen via Zuyd Innoveert.”

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Houd goed in de gaten dat wat jij heel leuk vindt, wellicht lastig is voor collega’s. 
Probeer van begin af aan collega’s én studenten zoveel mogelijk mee te krijgen. 
Geef ze ook zeker tijd en ruimte voor vragen.” Ankie vult nog aan: “En belangrijk: 
vraag onderwijskundig advies. Wij hebben ontzettend veel gehad aan het advies 
van De Nieuwste Pabo. Als docent heb je wellicht toch de neiging om snel iets te 
implementeren als je er zelf enthousiast over bent. Onderwijskundig kunnen er 
dan nog verschillende haken en ogen aan zitten. Of je ontdekt nog betere 
mogelijkheden.”

Meer informatie?
E-mail ankie.hoefnagels@zuyd.nl, josje.vandongen@zuyd.nl 
Website op www.simulise.com is een demo-account aan te vragen om te zien 
hoe een onderwijskundig platform werkt

Project Team  
Innovative  
Teaching (PTIT)

Projectleider Rick Maijer en Emmy Nelissen
Faculteit International Business and Communication 

43


44 45

Project Team Innovative Teaching (PTIT)

Rick Maijer, projectleider van PTIT, heeft samen met zijn teamleden dit jaar 
binnen de faculteit  International Business and Communication onderzoek 
gedaan naar onderwijsinnovatie en nieuwe ideeën opgedaan voor andere 
manieren van lesgeven. “Met dit project hebben we in kaart gebracht wat we  
bij de faculteit allemaal al doen en waar nog kansen voor vernieuwing liggen. 
Tegelijkertijd wilden we van docenten én studenten horen wat zij van de manie-
ren van lesgeven vinden. En natuurlijk ook hun ideeën horen voor vernieuwing. 
Daarnaast probeerden we docenten handvatten te geven om hun eigen onder-
wijs te innoveren en hebben we een plan opgesteld met bruikbare, praktische 
adviezen voor verdere onderwijsvernieuwing.” 

Wat was de aanleiding voor het project?
Het idee voor het ZIP-project kwam van een groep mensen binnen de faculteit 
die zagen dat collega’s best al innovatief bezig waren, maar dit niet wisten van 
elkaar. Rick vertelt: “Onze faculteit telt vier opleidingen met daarbinnen weer 
veel verschillende vakken. Sommige collega’s werkten al met online tools tijdens 
hun lessen, pasten flipped classroom toe of maakten kennisclips. Andere collega’s 
waren weer op een heel andere manier innovatief bezig, bijvoorbeeld door het 
ontwikkelen van interdisciplinaire opdrachten. Het probleem was dat we van 
elkaar niet wisten wat we allemaal al deden. Hoe kun je dan van elkaar leren, 
elkaar helpen of elkaar inspireren? En daarnaast, sommige vakken geven we al 
jarenlang op dezelfde manier. Past die manier nog wel bij de huidige studenten? 
Zijn er inmiddels nieuwe manieren van lesgeven die beter aansluiten bij het vak 
en de studenten? Ook dat wilden we onderzoeken. We wilden dus eigenlijk elk 
vak onder de loep nemen, met in ons achterhoofd de wensen en verwachtingen 
van docenten en studenten.” 

Waar staan jullie nu?
“Afgelopen jaar hebben we intern en extern onderzoek gedaan. Bij de vier 
opleidingen hebben we studiemiddagen georganiseerd. We zijn door het hele 
curriculum gegaan. Wat is er nu? Wat kunnen we eventueel toevoegen om het 
onderwijs te vernieuwen? Dat hebben we samen met docenten allemaal in kaart 
gebracht. Ook studenten hebben we erbij betrokken. Zo hebben we bijvoorbeeld 
studentenpanels opgericht. We vroegen studenten onder andere of de onder-
wijsinnovaties die de docenten al hadden bedacht ook echt als een aanvulling 
werden gezien. En we gaven ze de ruimte om zelf ideeën aan te dragen. Extern 
hebben we vooral veel gesprekken gevoerd met verschillende onderwijsexperts 
en hebben we workshops gevolgd over nieuwe mogelijkheden voor het onder-

wijs, zoals gamification. Al met al hebben we veel informatie verzameld zodat we 
konden komen tot een actieplan met daarin bruikbare tips en adviezen voor 
onderwijsvernieuwing binnen onze faculteit. De komende tijd gaat een nieuwe 
werkgroep op dit plan verder.”  

Wat heeft het project opgeleverd voor faculteit?
Naast een actieplan met concrete aanbevelingen, heeft het project volgens Rick 
vooral bijgedragen aan een positievere houding ten opzichte van innoveren. 
“Sommige collega’s waren best een beetje huiverig of onzeker: geef ik niet goed 
les dan? Dat is het natuurlijk helemaal niet. Het ging ons vooral om het delen van 
elkaars kennis. Dat we elkaar laten zien hoe we lesgeven en of er wellicht 
mogelijkheden zijn om het onderwijs nog aantrekkelijker te maken. Of om het 
beter te laten aansluiten op de verwachtingen van de huidige studenten en het 
toekomstige werkveld. We hebben laten zien welke meerwaarde onderwijsinno-
vatie kan hebben voor onze faculteit als geheel en voor elk afzonderlijk vak. En 
verschillende collega’s hebben we gelijk al op weg kunnen helpen door een 
instructiemiddag over online tools en het maken van een kennisclip en online 
quiz.”

Faculteitsdirecteur Jeanette Oostijen (International Business and Communication) 

Wat is het belang van dit project voor de faculteit?
“Het project PTIT heeft onderwijsinnovatie bij de faculteit op de kaart gezet. 
Het enthousiaste projectteam heeft in samenwerking met collega’s, externe 
deskundigen én studenten een jaar lang gewerkt aan het in kaart brengen van 
onderwijsinnovatie. Mooi om te zien dat ze zelf zo geïnspireerd raakten en 
collega’s hebben verleid en begeleid om mee te gaan doen. En het was zeker 
een meerwaarde dat studenten een belangrijke rol speelden tijdens het 
project.” Jeanette Oostijen, faculteitsdirecteur van International Business and 
Communication, kijkt positief terug op het project. En ze kijkt ook zeker 
vooruit: “De resultaten en werkwijze van PTIT nemen we mee in het facultaire 
project FIBC 2.0, dat zal lopen van 2016-2018. Met dit project streven we naar 
verbetering van de studeerbaarheid, lagere uitval en hogere rendementen bij 
de opleidingen. We gaan de onderwijskundige samenhang in de curricula 
versterken, de toetsing inrichten op basis van innovatieve didactiek en 
docenten helpen hun deskundigheid over onderwijsvernieuwing te vergroten. 
En bij alles zullen we studenten actief betrekken.”


46

Wat heb je geleerd van het project?
Rick aarzelt geen moment: “Geduld hebben! We waren als projectteam erg 
enthousiast over het project en wilden gelijk allerlei concrete voorstellen doen en 
plannen maken. Maar voordat we hier überhaupt over na konden denken, 
moesten we eerst onderzoek doen. Uitzoeken wat er al was, wat we wilden en 
welke mogelijkheden er allemaal zijn. Het kostte me moeite om te accepteren dat 
het niet zo snel ging als we wilden. Goed onderzoek kost veel tijd en moet je zeker 
niet overhaasten. Door de uitgebreide aanloop hebben we veel over onderwijsin-
novatie geleerd en veel nieuwe tools ontdekt die we anders niet zouden hebben 
opgemerkt.” 

Hoe verankeren en/of implementeren jullie de resultaten?
“Het project heeft ervoor gezorgd dat er meer aandacht is voor onderwijsver-
nieuwing binnen de faculteit. In het schooljaar 2016-2017 start een nieuw project 
waarin ook veel uit ons actieplan gebruikt wordt. Leden van het projectteam 
PTIT zitten ook in de werkgroep van het nieuwe project. Ik heb er dus alle 
vertrouwen in dat de resultaten uit het onderzoek op korte of langere termijn 
geïmplementeerd worden in het onderwijs.”   

Hoe heb je de lerende audit ervaren?
“We zijn met een paar projectleden naar de audit gegaan. We zaten toen net  
een beetje in een dip, omdat we het idee hadden dat ons project niet genoeg 
opschoot. Dat we voor ons gevoel niet snel genoeg tot concrete tips en adviezen 
kwamen. We liepen achter op ons eigen schema.” Rick lacht: “Het klinkt een 
beetje cru, maar we waren blij dat andere projectgroepen dit herkenden. De audit 
was voor ons een bevestiging dat we wel echt op de goede weg waren. In ons 
enthousiasme hadden we een erg strak schema opgesteld, maar het onderzoek 
heeft veel meer tijd gekost dan ingeschat. Ook binnen de faculteit kregen we 
steun. Wat we aan het doen waren, was belangrijk voor de faculteit. Dat hielp ons 
wel uit de dip!”

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Alle onderwijsvernieuwing begint met het openstaan voor nieuwe dingen. Neem 
de tijd ervoor en investeer in innovatie. Ik snap de terughoudendheid van 
sommige collega’s wel; iedereen heeft het al zo druk. En natuurlijk kost een 
innovatie tijd en energie, dat weet ik als geen ander. Maar als je een goede 
onderwijsvernieuwing doorvoert, levert dat ontzettend veel op. Voor studenten, 
voor het onderwijs, maar ook voor jezelf. Waarschijnlijk ook tijdwinst!”

Meer informatie?
E-mail rick.maijer@zuyd.nl

YEZ TV

Projectleider Camiel Wolfs
Faculteit Management en Recht

47


48 49

YEZ TV

Binnen Zuyd kunnen studenten elk jaar meedoen aan de YEZ-award. YEZ staat 
voor Young Entrepreneurs Zuyd. Het programma helpt studenten met het 
uitwerken van een idee tot een eigen onderneming. “Je kunt het zien als een soort 
Idols voor studenten die een eigen onderneming willen starten! Bij de start 
worden studenten aan een coach gekoppeld die voor begeleiding zorgt tijdens 
het hele traject van YEZ. Ook volgen de studenten workshops over bijvoorbeeld 
de economische kanten, marketing en verdienmodellen. Alles om ze op weg te 
helpen naar succesvol ondernemerschap. De meest belovende onderneming wint 
uiteindelijk de YEZ-award.” Al enkele jaren is Camiel Wolfs, teamleider bij  de 
opleiding People and Business Management, als coach betrokken bij YEZ. “Dit jaar 
hebben we een aantal studenten intensief gefilmd terwijl ze het traject van YEZ 
doorliepen: YEZ TV. Hiermee hopen we andere studenten die met een idee in hun 
hoofd rondlopen te inspireren en motiveren om ook hun eigen onderneming op te 
zetten.”    

Wat was de aanleiding voor het project?
“YEZ is een heel mooi initiatief. Het stimuleert ondernemerschap van studenten 
en levert mooie ideeën en ondernemingen op. Alleen merkte ik elk jaar weer dat 
YEZ bij lang niet iedereen bekend is. Dat zette mij aan het denken. Hoe kunnen 
we ervoor zorgen dat meer studenten YEZ kennen? Hoe kunnen we studenten 
inspireren en motiveren? Hoe zorgen we ervoor dat nog meer studenten kunnen 
profiteren van de mogelijkheden en kansen die YEZ biedt? Om studenten aan te 
spreken, hebben we via sociale media, YouTube en de eigen website filmpjes 
gedeeld van studenten die aan de YEZ-award meededen. We volgden deze 
studenten het hele traject: vanaf het moment van inschrijving tot aan de 
uitreiking van de award. Met YEZ TV zien andere studenten wat YEZ is en wat 
voor mogelijkheden het biedt.” 

Waar staan jullie nu?
Het project is afgerond; de YEZ-award voor dit jaar is geweest. De filmpjes van de 
studenten zijn gemaakt en verspreid via sociale media, YouTube en de eigen web- 
site. Camiel vertelt: “We zagen dat de filmpjes redelijk veel hits kregen, maar je 
weet natuurlijk niet wie de filmpjes heeft bekeken. Hebben we wel de juiste doel- 
groep bereikt? We hebben geprobeerd zo breed mogelijk ruchtbaarheid te geven 
aan YEZ TV. Echt meten is erg moeilijk. Tot nu toe hebben we elk jaar ongeveer  
40 aanmeldingen voor de YEZ-award. Ik ben benieuwd of we volgend jaar meer 
aanmeldingen hebben. Maar dan nog is het natuurlijk gissen in hoeverre YEZ TV 
aan dat aantal heeft bijgedragen. Wellicht spelen ook andere factoren een rol.”

Wat heeft het project opgeleverd voor Zuyd?
“Zuyd wil kennis in de regio houden en ondernemerschap van studenten stimule-
ren. Meer bekendheid voor YEZ kan daar zeker aan bijdragen. Ik hoop dat het met 
dit project voor studenten duidelijker is wat YEZ kan betekenen voor je als met 
een idee rondloopt.” 

Wat heb je geleerd van het project?
Camiel geeft aan dat hij eigenlijk niet goed wist waar hij aan begon met het 
maken van de filmpjes. “Je begint aan iets waarvan je niet precies weet hoe het 
gaat lopen. Welke afspraken maak je dan? Ik wist te weinig van filmen af om 
goede en duidelijke afspraken te maken. Een concreet eindresultaat hadden we 
nog niet voor ogen. Uiteindelijk is alles wel afgerond en zijn we tevreden over de 
filmpjes, maar het proces had wel beter gekund. Vooral het maken van duidelijke 
afspraken is ontzettend belangrijk.” Camiel denkt even na en vervolgt: “Ook 
hadden we meer kunnen doen aan marketing. We zijn heel druk bezig geweest 
met de filmpjes, die moesten af. Daardoor hebben we uiteindelijk voor mijn 
gevoel te weinig energie gestoken in marketing. Natuurlijk hebben we de filmpjes 
wel verspreid via alle bij studenten populaire kanalen, maar welllicht hadden we 
nog iets extra’s kunnen doen om de filmpjes nog beter te promoten.” 

Faculteitsdirecteur Dries Lodewijks (Management & Recht) 

Wat is het belang van dit project voor de faculteit?
“Het is onze wens om een meerwaarde te zijn voor de regio. We proberen 
jongeren zo veel mogelijk te stimuleren om een ondernemende houding aan te 
nemen, om zelf ondernemer te worden. Immers: de ondernemers in deze 
wereld, creëren de banen. Dit ZIP-project is een goede aanvulling op de 
activiteiten die we als faculteit al doen om ondernemerschap te stimuleren. 
Bekijk de filmpjes maar: YEZ TV inspireert jonge mensen. En niet alleen 
studenten van de economische studies raken gemotiveerd, ook studenten van 
andere studies zetten de stap naar ondernemerschap. Zoals studenten 
techniek en ook juristen. Dat is mooi om te zien.” Dries Lodewijks, faculteits-
directeur Management & Recht, is ook enthousiast over de opzet van YEZ TV. 
“Aan het project werkten studenten samen met oud-studenten. Die wissel-
werking is waardevol: studenten leren van oud-studenten en de oud-studen-
ten blijven zo betrokken bij Zuyd.”    


50 51

Hoe verankeren en/of implementeren jullie de resultaten?
“De filmpjes zijn dit jaar gebruikt ter inspiratie en motivatie en we kunnen ze 
natuurlijk ook de komende jaren nog als promotie inzetten. Het is goed om 
volgend jaar studenten weer te attenderen op de filmpjes. Maar het is te kost-
baar, qua tijd en geld, om het project elk jaar te herhalen. Volgend jaar kunnen we 
beter ook op andere manieren aandacht aan de YEZ-award geven.” 

Hoe heb je de lerende audit ervaren?
“Tijdens de audit kon je anderen laten zien waar je mee bezig was en hoe je 
project verliep. Mooi om te horen hoeveel verschillende soorten projecten er 
speelden.” Camiel kon de open sfeer waarin de audit plaatsvond wel waarderen. 
“Iedereen vertelde open wat er goed ging en niet goed ging. Daar reageerden 
anderen weer op en we wisselden tips uit.” 

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Zorg voor een goed multidisciplinair team om je heen als je je idee gaat uitvoe-
ren. En als je ervoor kiest om een ZIP-project te doen, zorg dan ook dat je 
voldoende tijd vrijmaakt ervoor. Ga het niet ‘even tussendoor’ doen. Klop bij je 
leidinggevende aan en geef aan dat je hier echt tijd voor nodig hebt. En vooral: 
maak goede en concrete afspraken, zodat je jezelf ook echt aan je projectafspra-
ken kunt houden!”

Meer informatie?
E-mail camiel.wolfs@zuyd.nl  
Website www.yeztv.com  

Social@Workhouse

Projectleider Jhoy Dassen en Ursula Geurts-Hoefnagel
Faculteit Sociale Studies en Educatie

51


52 53

Social@Workhouse

“Een eigen leerwerkplek waar studenten zelf ‘de dag draaien’. Waar ze zelf 
verantwoordelijk zijn en ontdekken hoe het er in het werkveld aan toegaat. Dat 
wilden we met dit ZIP-project realiseren.” Ursula Geurts is voortdurend op zoek 
naar nieuwe onderwijsmogelijkheden om de leerbehoeften van studenten zoveel 
mogelijk te prikkelen. Samen met Jhoy Dassen zette ze afgelopen jaar met hulp 
van samenwerkingspartners de leerwerkplek Social@Workhouse op. Jhoy vertelt: 
“Studenten krijgen veel leerruimte tijdens hun tijd op de leerwerkplek. Ze moeten 
het allemaal zelf doen. Ze komen bij ons niet aan met de vraag ‘vind je het goed 
als we dit doen?’, maar ze zeggen ‘we gaan dit doen, heb je nog feedback?’ 
Studenten geven aan dat ze er ontzettend veel van leren. Het motiveert ze.”

Wat was de aanleiding voor het project?
Ursula: “Het werkveld van de social worker verandert enorm. Maatschappelijke 
ontwikkelingen, zoals de participatiesamenleving, vragen een andere houding 
van professionals in ons vakgebied. De nadruk ligt op ondersteunen en niet meer 
op problemen oplossen. Van hulp- en dienstverlening naar samenleving. En we 
willen onze studenten natuurlijk goed voorbereiden op het nieuwe werkveld.” 
Jhoy vult aan: “Maar het is een hele nieuwe situatie; er ligt nog geen kennis op de 
plank. De eerste boeken over ‘de nieuwe social worker’ worden nu pas geschre-
ven. Hoe bereiden we onze studenten dan voor? Wat doen we? We hebben ervoor 
gekozen om het mogelijk voor ze te maken om het zelf te ontdekken. Een 
leerwerkplek, in dit geval een buurthuis, waar studenten met onder andere 
buurtbewoners, welzijnsorganisaties en gemeente samenwerken om zo samen 
te ontdekken wat ze voor elkaar kunnen betekenen. En op welke manier.” 

Waar staan jullie nu?
“We zijn een alliantie aangegaan met onder meer de gemeente en welzijnsorga-
nisaties als Partners in Welzijn en OZO ik doe mee. In januari zijn we gestart met 
een pilot. Studenten zijn in een buurthuis waar onze partners al actief waren, aan 
de slag gegaan. Ze zijn het gaan runnen, mochten pionieren. Inmiddels hebben zij 
hun stage succesvol afgerond en hebben ze hun taken overgedragen aan een 
nieuwe groep derde- en vierdejaarsstudenten. We zien steeds meer kansen, ook 
voor bijvoorbeeld studenten van andere faculteiten die hier iets kunnen bijdra-
gen. Maar voor nu zijn we al erg tevreden over de basis die we met de samenwer-
kingspartners hebben gerealiseerd.”

Wat heeft het project opgeleverd voor de faculteit?
Ursula ziet een grote meerwaarde in de goede relaties die gaandeweg zijn 
opgebouwd met verschillende partners. “Het contact met de samenwerkings-
partners is geïntensiveerd en verbreed. We weten beter van elkaar wat we doen 
en vragen elkaars mening en hulp. Vooral met Partners in Welzijn lopen er nu 
vaak vragen over en weer. Hoe kunnen we elkaar hiermee helpen?” Jhoy knikt:  
“En vergeet vooral niet hoeveel het oplevert voor de studenten en voor ons 
onderwijs. Studenten die op een inspirerende manier praktijkervaring opdoen. 
Kansen voor onderzoek of ervaringen die ons onderwijs kunnen verdiepen. Ook 
daar profiteert de faculteit van.”  

Wat hebben jullie geleerd van het project?
“Het belang van een projectplan,” reageert Ursula meteen. “Je kunt heel leuke 
ideeën hebben, maar een goed projectplan en realistische planning helpen je je 
doel te bereiken. Wij zijn wel een beetje stip-op-de-horizondromers. Goed om 
dan aandacht te besteden aan vragen als ‘wat wil je nu eigenlijk?’ en vooral ook 
‘hoe wil je dat bereiken?’ Daar moesten we wel even goed aan werken.” Jhoy 
lacht: “Op het moment dat je een stip op de horizon hebt, ben je volgens mij al 
een heel eind! Het duurde ook even voor we met alle partners samen dezelfde 
stip voor ogen hadden. Uiteindelijk hebben we gewerkt vanuit een gedachte die 
ons verbindt en dat is ook heel waardevol.”    

Liesje Reynders namens faculteitsdirecteur Ellen Laeven (Social Work)

Wat is het belang van dit project voor de faculteit?
“Mooi om te zien hoe een ZIP-project docenten ruimte geeft om een leuk idee 
uit te voeren. En fijn dat de docenten, Ursula en Jhoy, vanaf het begin af aan 
ons managementteam hebben betrokken bij het project. Dat is wel belangrijk. 
Zo zie je vanaf de start hoe het project past binnen de faculteit.” Aan het 
woord is Liesje Reynders, teamleider bij Social Work. “Ons werkveld is inder-
daad gigantisch in beweging en het onderwijs verandert mee. ‘In de wijk zijn’, 
is heel belangrijk en Social@Workhouse vormt daarom zeker een extra 
toevoeging voor ons onderwijs. Niet alleen voor de studenten, ook voor 
docenten die weer even hun praktijkervaring willen opfrissen.” Daarnaast ziet 
Liesje mogelijkheden voor de toekomst: “Het project is een eerste stap naar 
meer multidisciplinair werken. Studenten van verschillende disciplines kunnen 
in en om het buurthuis samen aan de slag. En dat is ook iets wat het toekom-
stig werkveld van ze vraagt!”


54 55

Hoe verankeren en/of implementeren jullie de resultaten?
“Met de investering van het ZIP-project konden we Social@Workhouse een 
impuls geven. We zijn kunnen starten en hebben een mooie basis gecreëerd. We 
zijn vanuit het onderwijs gestart; het past bij wat we binnen de opleiding doen. 
Daarom denken we niet dat dit zomaar weggaat, ook al zit er dadelijk geen 
ZIP-project meer achter. Wel is het belangrijk om er aandacht voor te blijven 
hebben, om het levend te houden. En we kunnen nu ook gaan kijken naar de 
andere mogelijkheden die Social@Workhouse biedt.”

Hoe heb je de lerende audit ervaren?
Ursula en Jhoy vonden het vooral goed om de verhalen van de andere project-
teams te horen. “Enerzijds merkte je dat er qua projecten heel veel variatie is. 
Iedereen is inhoudelijk met iets anders bezig. Maar anderzijds ging er een golf van 
herkenning door ons heen als we elkaars projectervaringen deelden. Dat was wel 
mooi.”

Welk advies geef je mee aan collega’s die ook hun onderwijs willen innoveren?
“Zoek partners, ook buiten de hogeschool. Dat heeft ons ontzettend veel 
geholpen. Door je ideeën te delen op verschillende plekken, kom je verder. 
Mensen gaan met je meedenken. Maar zorg wel dat je je stip op de horizon goed 
in beeld hebt én houdt.”

Meer informatie?
E-mail  jhoy.dassen@zuyd.nl, ursula.geurts@zuyd.nl  


56 57

ZIP-ronde 
oktober 2015 

Overzicht goedgekeurde projecten 

In februari 2016 zijn door het College van Bestuur acht projecten goedgekeurd  
die onlangs zijn gestart. Zij stellen zich in het volgende voor.

Project Student-GO
Projectleider Jim Odekerken
Faculteit Bèta Sciences and Technology

In dit project willen we het studiesucces van de student verhogen door: 
-	 Gebruik te maken van een aan het werkveld gerelateerde leeromgeving.
-	 De student meer eigenaarschap te geven over zijn/haar studietraject.
-	 Een compact team (3 docenten) dat zo goed als alle vakken verzorgd. 
-	 Het on-demand verzorgen en uitdiepen van vakken. 
-	 De lijntjes tussen docent en student zo kort mogelijk te houden. 
De docent fungeert tevens als studiecoach en is betrokken bij het individuele 
studietraject van de student.

Project Innovatieve belevenissen Daelzicht
Projectleider Jeanne Heijkers
Faculteit Gezondheidszorg

Daelzicht wilt samen met Zuyd Hogeschool innovatieve belevenissen ontwik-
kelen voor hun cliënten, waarbij technologie wordt ingezet als middel. Deze 
belevenissen worden uitgewerkt tot dagbestedings-arrangementen. Zo wordt 
beter ingespeeld op de behoefte van de cliënt. Samenwerken tussen opleidin-
gen en faculteiten in het ontwikkelen en aanbieden van onderwijs is nood-
zakelijk bij Zuyd om de praktijkvraag van Daelzicht op te pakken. Doel van dit 
project is het opzetten van een praktijkgerichte interprofessionele leerom-
geving waarbij Daelzicht de leeromgeving is. Wij starten deze pilot met 
tweedejaars studenten van drie opleidingen: CMD, Engineering en Ergothera-
pie. Er wordt interfacultair gewerkt (onderwijs innovatie) vanuit de principes 
van User Centered Design en productontwikkeling (technologische innovatie). 
De output is een handreiking met kennisclip voor docenten met ervaringen die 
opgedaan zijn in de leeromgeving; het toepassen van technologie in de zorg 
staat centraal rond het thema ‘meer bewegen’. 


58 59

Project Klinische redeneren: Script Concordance Testing (SCT) 
Projectleider Evelien van Limbeek
Faculteit Gezondheidszorg

De Script Concordance Test (SCT) is van originele een toetsvorm voor klinisch 
redeneren. Het gaat hierbij om het interpreteren van medische gegevens in 
authentieke cliëntcasuïstiek, waarbij de omstandigheden niet altijd eenduidig 
zijn. Met dit project willen we het inzetten van SCT als onderwijstoepassing bij 
het leren klinisch redeneren mogelijk maken. Door studenten inzicht te geven 
in hun eigen redeneerproces en hen dit te laten vergelijken met de beredene-
ring van professionals, maken we studenten bewust competenter. Ze zullen 
hierdoor beter voorbereid zijn op de praktijkstage. Binnen het project gaan we 
zowel SCT-items ontwikkelen en valideren (AV-M & HBO-V), als ervaring 
opdoen met het toepassen van SCT in onderwijsvormen (M-ANP).

Project Marketing 2.0 
Projectleider Ed Kleingeld
Faculteit International Business and Communication

De vakgroep Marketing van International Business merkte de laatste jaren dat 
zij meer en meer de aansluiting was verloren op een aantal gebieden: content 
(de markt vraag inhoudelijk om andere en nieuwe kennis en meer nadruk op 
vaardigheden), didaktiek (de manier van lesgeven motiveert en activeert 
studenten en docenten onvoldoende) en ICT (lesgeven vindt veelal nog plaats 
in een offline omgeving, het leven vindt ook steeds meer online plaats). IB 
marketing streeft naar de volgende resultaten op didactisch vlak; invoeren van 
het concept flipped the classroom, studenten met een enthousiaste houding en 
docenten die weer plezier krijgen in hun vak. Daarnaast zal worden gewerkt 
aan een platform welke werkvormen ondersteunt van face-to-face onderwijs 
en online leren (eLearning). Leerlingen kunnen zelf kiezen waar ze willen leren 
(op school, thuis of ergens anders) en wanneer ze willen leren (onder schooltijd, 
’s avonds of in het weekend); blended learning.

Project Jaarindeling Conservatorium Maastricht: van klassiek probleem tot 
samen aan het werk.
Projectleider Susanne van Els
Faculteit Kunsten

De beroepspraktijk voor musici is projectmatig. De opleiding die voorbereidt op 
deze beroepspraktijk kan niet op die manier werken omdat dat altijd botst met 
het cursorisch geplande (theorie)onderwijs. Hiervoor zijn (nooit compleet 
bevredigende) oplossingen her en der in gebruik, nergens echter is een aanpak 
te vinden die ook aanverwante problemen (verbinding van vakken, motiveren 
van studenten, samenwerken binnen het conservatorium en met andere 
kunstvakopleidingen, studentinitiatief en docentparticipatie) oplost.
Binnen de onderwijsvisie van ZUYD ligt een uitgelezen kans om dit probleem te 
tackelen met als uitkomst niet alleen een praktische maar vooral een didactisch 
sterke oplossing die onze learning community zal verrijken en de studieresulta-
ten zal verbeteren.

Project Feedbackfruits
Projectleider Judith van Hooijdonk
Faculteit Diversen

Docenten zoeken manieren om zowel in de lessen als daarbuiten meer interac-
tie te krijgen met studenten en ook naar manieren om interactie tussen 
studenten onderling te stimuleren. Tevens willen docenten ook buiten de 
contacttijd graag meer inzicht krijgen in het leerproces van studenten. Om 
meer interactie met studenten te creëren, is geen kant en klare en/of afgeronde 
oplossing beschikbaar. Docenten van verschillende faculteiten kunnen tijdens 
de pilotperiode hun onderwijs aanbieden via het platform FeedbackFruits. Via 
FeedbackFruits is het mogelijk om via peers en docenten feedback op onder-
wijsmateriaal te geven. Met FeedbackFruits wordt het kennis delen, online 
samenwerken, elkaar stimuleren en actief leren bevorderd; allemaal ingrediën-
ten die dienen ter bevordering van de motivatie van studenten en docenten. 
Voor dit project wordt vooral gefocust of de technologie er in slaagt nieuwe 
vormen van interactie te realiseren. Docenten en studenten worden onder-
steund door twee campusambassadeurs. Aan het eind van elke moduleperiode 
worden ervaringen gedeeld in een samenleersessie. Dit Zuyd Innoveert project 
is te volgen via http://icto.community.zuyd.nl/2015/03/03/feedbackfruits/


60 61

Project Spirit of Youth
Projectleider Peggy Duckers
Faculteit Sociale Studies en Educatie

De aanleiding voor het project is de transformatie in de jeugdhulp. SoY betrekt 
studenten, professionals en bestuurders door op basis van de Quatro Helix een 
learning community te creëren waarbinnen samengewerkt wordt. Spirit of 
Youth biedt een praktijkgerichte leeromgeving die eraan bijdraagt studenten 
voor te bereiden op de beroepspraktijk waarin interdisciplinair samenwerken 
steeds meer op de voorgrond komt te staan. Door intensieve samenwerking 
met lectoraten ontstaat er een verbinding tussen onderwijs en onderzoek. 
Uitgangspunt hierbij is dat studenten worden gestimuleerd een onderzoeken-
de, ondersteunende en ondernemende houding aan te nemen en te ontwikke-
len. Spirit of Youth biedt jongeren zonder zinvolle dagbesteding een leerwerk-
plaats in de vorm van een stoeterij met 30 paarden waar de jongeren 
verantwoordelijkheid over krijgen. Ze krijgen (opnieuw) vaardigheden aange-
leerd die kansen op participatie vergroten. Zij worden begeleid vanuit de 
methodiek Equine Assisted Interventions als basis voor het plan van aanpak 
voor volledige participatie. Studenten vormen de maatjes die de jongeren 
helpen hun plan te realiseren. Meedoen of denken? Neem gerust contact op!

Project De Toetsing Getoetst
Projectleider Marja Windhorst
Faculteit Hotel en Facility Management

Kwaliteit van toetsing is een belangrijk vraagstuk binnen het hbo-onderwijs. 
Daarom heeft de faculteit in 2014/15 deelgenomen in een pilot, waarin de 
toepassing van het prototype van de methodiek De Toetsing Getoetst. Deze 
methodiek beoogt de kwaliteit van toetsing in een opleiding te analyseren, 
verbeteren en borgen, waarbij die kwaliteit vanuit een breed perspectief wordt 
benaderd. De pilot heeft voor beide opleidingen van de faculteit geresulteerd in 
een positiebepaling m.b.t. de toetskwaliteit en een ambitiebepaling m.b.t te 
bereiken verbeterdoelen waaraan in 2015-2016 zal worden gewerkt. Het project 
is geslaagd als vanaf het studiejaar 2016-2017 de opleidingen op eigen kracht 
duurzaam werken aan kwaliteit van toetsing volgens de methodiek van de 
Toetsing Getoetst.


62 63

ZIP-ronde 
maart 2016 

Overzicht goedgekeurde projecten 

Aan het einde van het studiejaar 2015-2016 zijn door het College van Bestuur  
zes projecten goedgekeurd die in september 2016 zijn gestart. Wij wensen de 
projectleiders veel succes met het uitvoeren van hun project en zien uit naar de 
opbrengsten van hun project.

Ruimtes in de zorg
Projectleiders Renée Verwey en Laura Hochstenbach
Faculteit Gezondheidszorg

Hoe kan ik mijn studenten (nog meer) motiveren  
tijdens mijn onderwijsactiviteiten?
Projectleider Ellen Siebenlist
Faculteit Sociale Studies en Educatie
	
Entrepreneurship Zuyd Lab (EZL)
Projectleiders Roy Broersma en Diana Janssen
Faculteit Commercieel en Financieel Management

Vertaalbeheersysteem voor het vertaalonderwijs
Projectleiders Gys-Walt van Egdom en Joop Bindels
Faculteit International Business and Communication

Safe & Sound: Vaktherapie ter bevordering van een  
gezonde integratie van vluchtelingenkinderen
Projectleider Juliane Tissen
Faculteit Gezondheidszorg

Excellent Chemistry
Projectleiders Jehan Edriouch, Karin Dassen en Nele Coninx
Faculteit Commercieel en Financieel Management


64 65

Even 
voorstellen

Speerpunt Internationalisering
Mieke van Riet en Jeanette Oostijen

Zuyd Hogeschool wil een hogeschool zijn met een internationale oriëntatie op de 
beroepspraktijk en voldoen aan de daarbij behorende kwaliteitsstandaarden. In 
het studiejaar 2015-2016 is Internationalisering als speerpunt van Zuyd benoemd. 
De doelstelling van het speerpunt is om de internationaliseringsprocessen van de 
opleidingen, diensten en faculteiten van Zuyd te versnellen. De Zuyd medewer-
kers worden hierbij gezien als rolmodel en katalysator. In 2015-2016 konden 
faculteiten een projectaanvraag doen voor een project voor een periode van 
maximaal 1 jaar. Middelen zijn bedoeld als ‘aanjaag-geld’ van internationalise-
ringsinitiatieven, en niet bedoeld als vervanging van structurele middelen.

In maart konden er aanvragen worden ingediend. Hiervoor werd het korte 
format ‘projectidee’ gebruikt. In een korte pitch lichtten indieners hun ingediende 
projectidee toe en deze werden beoordeeld op een aantal dwingende en richting-
gevende kaders, waarvan de voornaamste zijn dat het curriculum een internatio-
nale dimensie krijgt (gereflecteerd in minimaal 15 EC’s) en dat Zuydbreed minstens  
20% van de studentenpopulatie deelneemt aan studie, stages of afstudeerprojec-
ten in het buitenland. Indien het project idee voldoende potentie had, werden 
gelden voorwaardelijk toegekend op voorwaarde dat de indiener een projectplan 
schrijft met behulp van het format ‘projectplan’. Deze plannen zijn 15 juni j.l. 
ingediend en beoordeeld. Onderstaande projecten gaan in het huidige studiejaar 
van start en moeten tussentijds rapporteren op voortgang en financiën. 

Overzicht toegekende projecten 2015-2016 voor uitvoering in 2016-2017

1.	 Social work: Erasmus+ International Parenting Program (IPP) 
2.	 HMFM: Virtual classroom voor internationaal kennisnetwerk
3.	 Student Services: Successful studying with foreign languages
4.	 People & Business Management: Cross Cultural Awareness
5.	 Kunsten: Zuyd Kunsten gaat voor Europa
6.	 CMFM: Internationalisering CM en FM
7.	 HJO: Internationalisering HJO
8.	 Health: Doorontwikkeling Advanced Health Care en Global Health
9.	 Bèta: nog nader te bepalen

Aanbevelingen aan de indieners van projecten in studiejaar 2015-2016 richtten 
zich op met name op: focus, benoemen concrete resultaten, een strategische 
aanpak en inbedding binnen Zuyd (o.a. koppeling lectoraten en andere initiatie-
ven). De verwachting is dat de stuurgroep bij de aanvragen in het studiejaar 
2016-2017 nog sterker op deze indicatoren zal sturen.

Mieke van Riet werkt als International Project Manager  
bij de Dienst Onderwijs en Onderzoek. 

Jeanette Oostijen is directeur van de Faculteit  
International Business and Communication en trekker  
van het speerpunt Internationalisering.


66 67

Agile: de moed van imperfectie
Om binnen een jaar al dat werk te kunnen doen, was het noodzakelijk om 
ontwikkelingsgericht te gaan werken; d.w.z. geen blauwdrukken of dikke 
minitieuze projectplannen maar al werkend ontwikkelen. Voor Zuyd tamelijk 
revolutionair omdat niemand de zekerheid op succes kon garanderen. Er was 
slechts één zekerheid: niets doen leidt zonder meer tot verlies van de markt van 
professionals. Dus ……niets doen was geen optie. Tevens werd vanaf het begin 
heel Zuyd nauw bij de ontwikkelingen betrokken onder het motto: Zuyd Profes-
sional is van ons allen.

Groeiend succes
Een deel van het succes is dat de mensen in het kernteam elkaar goed aanvulden, 
gezond eigenwijs, vastberaden waren en over de nodige tactische en strategische 
vaardigheden beschikten. Een gouden greep was de vorming van een vereniging 
van eigenaren (vve) om het draagvlak onder directeuren te vergroten. Het 
indienen van de aanvraag voor de pilots flexibilisering bij OC&W midden oktober 
2015 en niet veel later de daadwerkelijke start van de pilots, zorgde voor een 
flinke boost. Zeker toen begin januari duidelijk werd dat Zuyd met haar aanvraag 
zeer hoog scoorde (een derde plaats op een totaal van 40 aanvragen). Eind 
december werd de organisatie als Zuyd Professional gedoopt. Steeds meer 
medewerkers raakten betrokken en enthousiast: in de projectgroepen die de 
pilots ontwikkelen, de werkgroepen die de pilots ondersteunden, de lectoren met 
diverse onderzoekers, de accountgroepen, enz. Sinds de jaarwisseling was het 
kernteam versterkt met de voorzitter van de vve, Peter Princen. Mede door zijn 
strategische inzichten werden de contouren van ZP steeds meer zichtbaar. Met 
de komst van de directeur, Linda Hendriks, kreeg ZP niet alleen een gezicht naar 
buiten maar ook een daadkrachtig en ideeënrijk leider.

Goed op weg
In een jaar veel bereikt ruim 10% van de medewerkers zijn eind juni 2016 een of 
andere wijze bij ZP betrokken. Nu op 1 september a.s. de winkel open gaat is het 
zaak de organisatie een stabiele basis te geven, het portfolio uit te breiden en 
vooral veel professionals te binden. Over een paar jaar moet Zuyd Professional 
niet alleen zijn eigen broek op kunnen houden maar vooral bekend staan als de 
partner voor werkend Zuid-Nederland. De Zuyd Professional heeft het doodlo-
pende spoor inmiddels verlaten en koerst nu naar het hoofdspoor in een steeds 
hogere versnelling. Een reis die nog langs veel stations zal leiden. We gaan ervan 
uit dat op elk station meer mensen zullen instappen.

Ed Bosschaart werkt als beleidsadviseur bij de Dienst Onderwijs en Onderzoek. 

Zuyd Professional: goed op weg
Ed Bosschaart

In het voorjaar van 2014 bleek dat de deeltijd er in  
Nederland beroerd voor stond: met steeds minder  
inschrijvingen leek de deeltijd op doodlopend spoor te  
zijn beland. Dat gold ook voor Zuyd. “Meer flexibilisering  
is noodzakelijk om het tij te keren”: zo signaleerde Rinnooy Kan met zijn commis-
sie. OC&W wilde Leven Lang Leren daadwerkelijk stimuleren en bedacht het 
programma “flexibel en vraaggestuurd onderwijs” dat op 1 september 2016 de 
start van flexibel deeltijdonderwijs mogelijk moest maken.

Het tij veranderd
In het najaar van 2014 groeide het besef dat Zuyd voor professionals duurzaam 
van betekenis moest zijn. Zuyd had naast goede programma’s ook veel extra’s te 
bieden; denk o.a. aan onderzoek, de expertisecentra en de samenwerking met 
het werkveld. Een belangrijke voorwaarde voor succes: de deeltijd mocht er niet 
meer als een uitgeknepen theezakje bij bungelen, maar moest dezelfde positie als 
de voltijd krijgen. Vlak voor de zomer van 2015 stelde Zuyd zich de ambitie om een 
organisatieverband in het leven te roepen dat zich moest richten op onderwijs 
aan professionals. Het doel was om niet alleen over een paar jaar ruim 700 
professionals per jaar voor deeltijd in te kunnen schrijven, maar ook een groot 
aantal professionals te binden met kortlopende cursussen, masterclasses, 
workshops, maatwerk, enz. Oh ja ….: snelheid was geboden. Op 1 september 2016 
zouden de deuren van de nieuwe organisatie geopend moeten worden. 

Werk aan de winkel
Een team van vier medewerkers kreeg na de zomer van 2015 de taak om als 
kwartiermakers op te treden. Het zgn kernteam bestond uit Jos Maas, Frits 
Benjamins (die speciaal voor deze klus zijn pensioen met onbepaalde tijd wilde 
uitstellen), Maud van Doveren en ondergetekende. De mouwen konden opge-
stroopt worden want er was veel werk aan de winkel. Het omvangrijke program-
ma om de nieuwe organisatie te realiseren omvatte o.a.:

-	 Organisatie en governance: opbouwen accountorganisatie, sturing en 
governance, werving en personeelsbeleid, businesscase

-	 Onderwijs en onderzoek: portfolio van contractactiviteiten, professionalise-
ring, integratie van 6 pilots flexibilisering, aansluiting lectoraat

-	 Marketing en communicatie: relatiemanagement, naamgeving en bekendheid, 
website


68 69

Nawoord
Een pas op de plaats

Soms krijg je de beste voortgang als je even stil blijft staan om je af te vragen, wat 
we ook al weer wilden bereiken? En waar we nu mee bezig zijn? 
Kenmerkend voor Zuyd is dat er met veel enthousiasme wordt gewerkt aan 
innovatie. Maar daardoor nemen we niet altijd voldoende de tijd om echt stil te 
staan bij wat er nou precies aan de hand is, wat allemaal met elkaar samenhangt 
met het probleem dat we willen tackelen of de ambitie die we willen realiseren. 

Dat zien we ook bij de projecten in het programma Zuyd Innoveert. Projecten die 
allemaal ertoe bijdragen dat we hoogwaardig en inspirerend onderwijs voor onze 
studenten ontwikkelen. Er wordt met veel enthousiasme gewerkt aan de 
innovatieprojecten. Door de voorbereiding op de projectuitvoering (de pitch en 
het maken van het projectvoorstel) hebben de betrokkenen op het netvlies wat 
ze willen bereiken. Tegelijkertijd is de praktijk veelal weerbarstiger dan vooraf 
was ingeschat en dat leidt er toe dat de beoogde ambities geregeld moeten 
worden bijgesteld en maar ten dele worden gerealiseerd. Maar juist door de 
projecten worden er ontwikkelingen in gang gezet. En de betrokkenen ontwikke-
len expertise die ook na de projectperiode relevant blijft voor weer nieuwe 
uitdagende activiteiten. 
Eigenlijk is het dat wat al die projecten tezamen aan duurzame opbrengst 
bewerkstelligen: een versterking van de bekwaamheid binnen Zuyd voor het 
realiseren van onderwijsinnovaties. 

Het heeft ons als programmamanagement aan het denken gezet over de 
komende jaren. Zoals u wellicht weet, loopt het programma Zuyd Innoveert tot 
en met het studiejaar 2016-2017. Voor ons reden om het afgelopen studiejaar al te 

beginnen met stil te staan, na te denken over een vervolg op het programma 
Zuyd Innoveert en ons af te vragen wat we nou precies willen bereiken en waar 
Zuyd de meeste behoefte aan heeft? 

We willen graag de onderwijsinnovatiebekwaamheid verder stimuleren. De 
afgelopen jaren hebben we dat gedaan door Zuyd-collega’s uit te nodigen en te 
faciliteren voor het opzetten en uitvoeren van onderwijsinnovatieprojecten. Voor 
de periode ná Zuyd Innoveert kiezen we voor een andere werkwijze. In plaats van 
een focus op projecten willen we in het vervolg de focus leggen op community-
vorming en een setting creëren waarin Zuyd-collega’s die aan onderwijsinnovatie 
werken, de mogelijkheid krijgen om met en van elkaar te leren over innovatie en 
elkaar mogelijk ook met raad en daad bijstaan. Het wordt een setting waarin 
kennis ontwikkeld en gedeeld wordt, die aansluit bij de noden en ambities van de 
deelnemers en waarbij er ook aandacht bestaat voor Zuyd-brede implementatie 
van de inzichten. Inhoudelijk zal in eerste instantie de focus liggen op Zuyd-colle-
ga’s die zich bezig houden met innovatie-activiteiten op het terrein van het 
ontwerpen van curricula en alles wat daarbij komt kijken. 

Qua aansturing gaat er een verbreding plaatsvinden. Lag tot op heden de taak 
van het programmamanagement bij ons beiden, in het vervolg zullen ook lector 
Paul Hennissen en de onlangs benoemde lector Hendrik Drachsler een sturende 
rol gaan vervullen. We zijn daar erg blij mee! Daarmee kan de community rekenen 
op betrokkenheid van alle vier de onderwijslectoren binnen Zuyd. 


70 71

Dit studiejaar nemen we de tijd het idee van de community verder uit te kristal-
liseren en iedereen binnen Zuyd te informeren, te enthousiasmeren en feedback 
te vragen. Tegelijkertijd willen we Zuyd Innoveert op een goede manier gaan 
afronden en willen we zorgen voor een transitie naar het vervolg op dit program-
ma. Kortom, dit jaar is een spannend jaar met afronden, oogsten en opbouwen 
tegelijkertijd. Het is een pas op de plaats met de bedoeling daarna meer vaart te 
kunnen maken!

We maken van de gelegenheid gebruik om projectleiders en hun teams, de 
juryleden, de stuurgroep en de klankbordgroep te bedanken voor hun bijdrage 
aan Zuyd Innoveert in het afgelopen studiejaar. We wensen dat 2016-2017 weer 
een mooi innovatief jaar wordt! 

Wij hebben er zin in, u zult nog van ons horen!

Marcel van der Klink en Dominique Sluijsmans
Programmamanagement Zuyd Innoveert

oktober 2016 

71

Kernteam Zuyd Innoveert

Sandra BöschMarcel van der Klink Dominique Sluijsmans


Zuyd
Postbus 550
6400 AN Heerlen
www.zuyd.nl
info@zuyd.nl

Colofon
Uitgave Kernteam Zuyd Innoveert
Tekst Kitty Kwakman, Dominique Sluijsmans, Marcel van der Klink, Lex Sanou,  
Ed Bosschaart, Mieke van Riet, Joyce Ketelaars
Eindredactie Dienst Marketing en Communicatie
Vormgeving Lücker Design, Sittard
Fotografie Klaus Tummers
Drukwerk Schrijen-Lippertz, Voerendaal


