
14 h o g e r o n d e r w i j s m a n a g e m e n t

Accreditatie

De Lemniscaat van
Continue Verbetering

Kwaliteitscultuur
bij het Koninklijk
Conservatorium

Het Koninklijk Conservatorium Den Haag heeft een aanpak voor kwaliteitszorg
ontwikkeld die aansluit bij het specifieke karakter van het onderwijs. Het
zet studenten en docenten actief aan tot continu verbeteren. Deze aanpak
wordt de komende jaren verder getoetst en ontwikkeld tijdens de pilot
instellingsaccreditatie met lichtere opleidingsaccreditatie. De Hogeschool der
Kunsten Den Haag (waar het KC een faculteit van is) heeft zich succesvol voor
deze pilot aangemeld.

Door Janneke Ravenhorst en Martin Prchal

Janneke
Ravenhorst is
hoofd bureau
kwaliteitscul-
tuur.

Martin Prchal
is adjunct-
directeur.

Zoals gebruikelijk in het hoger onderwijs, toetst
ook het Koninklijk Conservatorium al jaren op
verschillende manieren de kwaliteit van haar
opleidingen, analyseert hiervan de resultaten,

vertaalt deze naar verbeteracties en werkt zo continue
aan verbetering.

Toch bleven vragen bestaan over de effectiviteit
van het kwaliteitszorgsysteem. Of kwaliteit, en de
zorg voor kwaliteit, niet veel meer een gezamenlijk

gevoelde verantwoordelijkheid zou moeten zijn. Nu
was het nog te vaak een onderwerp voor de afdeling
kwaliteitszorg en voor het management, en stonden
studenten en docenten op afstand. In de bekende
PDCA-cirkel waren de Plan, Do en Check wel goed
ingeregeld, maar het vervolgens echt handelen naar
de resultaten van al die checks (Act) en het maken
van een vertaalslag naar effectieve nieuwe plannen
(Plan) kon in onze ogen beter. Hiervoor waren twee
oorzaken.

Conservatori-

umstudenten

en -docenten

moesten zich op

‘kwaliteit’ richten,

terwijl zij het

gevoel hadden dit

altijd al te hebben

gedaan.

LTR_P014_LTR-HOMAN-04-2018 14 17-9-2018 14:56:38

s d u u i t g e v e r s 15

1.	 Gebrek aan maatwerk en betrokkenheid
Het eerdere kwaliteitszorgsysteem genereerde wel-
iswaar veel informatie voor accreditaties en interne
verbetercycli, maar de verzamelde informatie was
vaak abstract. Rapporten met veel statistische data
gaven onvoldoende zicht op achterliggende oorzaken,
waardoor afdelingshoofden en docenten er soms
afstand van namen. Studenten voelden zich daardoor
niet altijd gehoord en de motivatie om feedback te
geven nam af. In periodes van accreditaties leefde het
vaststellen en uitvoeren van verbeteracties enorm
op, om na een succesvol resultaat weer in te zakken.
De accreditatierapporten, veelal geschreven door
evaluatiebureaus met beperkte kennis van het con-
servatoriumonderwijs, hielpen ons ook niet verder:
vaak werden daarin vooral algemene bevindingen
van de visitatiecommissie opgenomen, maar misten
we concrete aanknopingspunten ten aanzien van wat
we konden verbeteren en hoe. Met opleidingen die
bestaan uit verschillende afdelingen met zeer speci-
fieke profielen was de feedback in accreditatierappor-
ten eigenlijk nooit specifiek genoeg om echt gebruikt
te kunnen worden. Dat is ook niet verwonderlijk
gezien de aanzienlijke verschillen tussen - bijvoor-
beeld - de afdelingen Oude Muziek en Jazz, die beide
onderdeel zijn van de Bachelor Muziek.

2.	 Spraakverwarring over kwaliteit
De benadering van kwaliteitszorg paste ook niet altijd
bij de kleinschalige context en informele cultuur van
het conservatorium, waar we in de dagelijkse praktijk
en op natuurlijke wijze veel informatie over kwaliteit
uitwisselen. Het hoger muziekvakonderwijs kenmerkt
zich van oudsher door een sterke focus op kwaliteit en
het nastreven van excellentie. Deze focus richt zich
voornamelijk op de muzikale of artistieke kwaliteit
(artistic standards). Te denken valt aan de traditie van
tentamens en eindpresentaties in de vorm van open-
bare concerten, maar ook aan de belangrijke rol van
concoursen in de beroepspraktijk. Dit is zichtbaar in het
onderwijs; van oudsher hebben continu evalueren en
verbeteren – zowel tijdens de individuele lessen als bij
repetities en concerten – een vanzelfsprekende functie.

Ingegeven door internationale ontwikkelingen als
gevolg van het Bolognaproces kwam in de afgelopen
jaren steeds meer nadruk te liggen op de kwaliteit
van onderwijskundige aspecten (educational quality).
Onderwerpen als de organisatie en samenhang
van het curriculum, de organisatie van toetsing en
beoordeling, of het verkrijgen van feedback van
studenten staan hierbij centraal. Deze focus op
onderwijskundige kwaliteit, die vaak als iets nieuws
werd gepresenteerd en waarvoor binnen het hoger
onderwijs een eigen taal en expertise ontstond, leidde
bij conservatoriumstudenten en -docenten weleens
tot onbegrip en irritatie: ze moesten zich op ‘kwaliteit’
richten, terwijl zij het gevoel hadden dit altijd al te
hebben gedaan. Door niet te specifiëren om wat voor

‘kwaliteit’ het nu precies ging (artistieke standaarden,
onderwijskundige kwaliteit, of beide?) ontstond er een
misverstand dat resulteerde in weerstand.

Kortom, er ontstond behoefte aan nieuwe werkvor-
men voor kwaliteitszorg met meer continuïteit in het
kwaliteitsdenken en in de externe monitoring daar-
van, en een meer consistente workflow voor accredi-
tatie. Ook waren de interne en externe kwaliteitszorg-
cycli en de manier waarop deze werden ingezet om
de opleidingen te verbeteren niet voldoende in balans.
Afdelingshoofden, studenten en docenten waren al
met al onvoldoende betrokken bij kwaliteitsverbete-
ring. De onderzoeksresultaten werden vaak slechts
als eindresultaat gepresenteerd en waren te weinig
uitgangspunt van een gesprek.

3. Nieuwe aanpak
De belangrijkste randvoorwaarden bij de ontwikkeling
van een nieuwe aanpak waren:

1.		� Het met elkaar in verband en in balans brengen
van de interne en de externe kwaliteitszorgcycli.

2.		� Het verbinden van onderwijskundige kwaliteit
aan artistieke standaarden.

3.		 Het sluiten van de PDCA-cirkel

Casestudy 1: studentenpanels

Een belangrijk element in de omslag naar een kwaliteitscultuur
is dat we resultaten van kwaliteitstoetsen steeds meer als uit-
gangspunt van een gesprek zien in plaats van als eindresultaat.
Om dit voor onze docenten en studenten concreet te maken il-
lustreren we het resultaat van surveys vaak met een thermome-
ter. Een thermometer laat zien of sprake is van oververhitting
of onderkoeling, maar de achterliggende oorzaken zijn er niet
vanaf te lezen. Daartoe is dialoog essentieel.

In lijn met de eerder besproken informele cultuur op het conser-
vatorium (en gefaciliteerd door bureau Kwaliteitscultuur) orga-
niseert het afdelingshoofd studentenpanels, om – bijvoorbeeld –
de resultaten van studenttevredenheidsonderzoek te bespreken
of onderwerpen die studenten zelf aandragen. Verslagen van
deze panelbijeenkomsten verspreiden we binnen het KC; zij vor-
men input voor de opleidingscommissie, de medezeggenschaps-
raad en de examencommissie. Deze verslagen zijn voor hen een
belangrijk instrument om de ervaren kwaliteit van de opleidin-
gen te monitoren en waar nodig verbeteringen te bespreken en
voor te dragen. Hoewel deze aanpak zeker niet nieuw is binnen
het hoger onderwijs, is de toepassing een essentieel onderdeel
van onze kwaliteitscultuur. De cultuur van informele feedback
integreren we hiermee in het formele proces. En het biedt ons de
mogelijkheid om de artistieke standaarden en onderwijskundige
kwaliteit in onderlinge samenhang te benaderen.

LTR_P014_LTR-HOMAN-04-2018 15 17-9-2018 14:56:41

16 h o g e r o n d e r w i j s m a n a g e m e n t

Door meer verbinding en continuïteit aan te brengen
in de manier waarop we interne en externe kwali-
teitszorg inzetten, kunnen we de totale kwaliteit van
de opleidingen verder versterken en werken aan een
breed gedragen kwaliteitscultuur. Zeker wanneer we
daarbij artistieke en onderwijskundige kwaliteit aan
elkaar kunnen verbinden. Wij vonden bevestiging van
deze gedachte in recent onderzoek (Bendermacher
e.a.) waarbij internationale publicaties over kwali-
teitsmanagement en kwaliteitscultuur binnen het
hoger onderwijs werden geanalyseerd. Een belangrijke
conclusie van dit onderzoek was dat organisaties die
werken aan de ontwikkeling van een kwaliteitscultuur
vaak het beste af zijn wanneer zij hun aanpak optimaal
afstemmen op de specifieke organisatorische context.
Dit hebben we in praktijk gebracht door interne en
externe kwaliteitszorg zodanig met elkaar te verbin-
den dat continu verbeteren letterlijk centraal komt
te staan. Door de externe perceptie op onze kwaliteit
beter in kaart te brengen en de invloed hiervan op ons
handelen te vergroten, creëren we een bredere blik op
de kwaliteit van onze opleidingen die we ook in onze
interne cyclus van verbetering kunnen meenemen. Het
meten van kwaliteit en het afleggen van verantwoor-
ding over de kwaliteit zijn nog steeds belangrijk, maar
niet het uitgangspunt. Door het kantelen en koppelen
van beide PDCA cycli wordt de aandacht nadrukke-
lijk op continue verbeteren gericht en ontstaat er een
nieuw model. Met het samenbrengen van de Act en
Plan activiteiten (daar waar verbetering begint) worden
de interne en externe cyclus van kwaliteitszorg als een
lemniscaat1 aan elkaar verbonden. Beide cycli voeden
en activeren niet alleen zichzelf, maar ook elkaar.
In onderstaand figuur wordt de connectie weergege-
ven tussen de interne en externe kwaliteitszorgcycli:

Casestudy 2: critical friends

Om de externe en interne cycli beter met elkaar in balans te
brengen hebben we de laatste jaren enkele nieuwe instrumen-
ten ontwikkeld om de externe perceptie van kwaliteit te moni-
toren. Om ook hier te illustreren hoe beide kwaliteitszorgcycli
elkaar in beweging houden, volgt hier een voorbeeld.

Sinds 2016 organiseren we visitatiebezoeken op afdelingsniveau
door zogeheten ”critical friends”. Deze externe, internationale
en onafhankelijke deskundigen zijn autoriteiten binnen het
vakgebied van de betreffende afdeling. Tijdens een bezoek van
circa drie dagen spreekt deze expert met docenten en studen-
ten, bezoekt lessen, presentaties en beoordelingen, en schrijft
hierover een rapport met bevindingen (op basis van de kaders
van de Nederlands-Vlaamse Accreditatieorganisatie en van de
internationale MusiQuE-standaarden2) en aanbevelingen tot
verbetering.

Na ontvangst van dit rapport formuleert de afdeling een schrif-
telijke reactie, met daarin concrete verbeteracties die we in
de periode volgend op het bezoek uitvoeren. Na circa drie jaar
nodigen we de critical friend opnieuw uit om vast te stellen wat
er van deze acties is terechtgekomen. Hiermee vervult de expert
een belangrijke functie in onze externe verantwoording en helpt
ons om in de pilot instellingsaccreditatie met lichtere oplei-
dingsaccreditatie (een deel van) het formele accreditatieproces
bij opleidingen te ondervangen. De rapporten van de critical
friends en de reacties van de afdelingen hierop kunnen immers
het schrijven van lijvige en incidentele kritische reflecties
vervangen.

LTR_P014_LTR-HOMAN-04-2018 16 17-9-2018 14:56:46

s d u u i t g e v e r s 17

4. De interne kwaliteitszorgcyclus
De interne perceptie van kwaliteit meten en evalueren
we met behulp van de onderstaande instrumenten:

•	 Student tevredenheidsonderzoek
•	 Vak- en projectevaluaties
•	 Medewerkerstevredenheidsonderzoek
•	 Jaarplannen van de afdelingen
•	 Studentenpanels
•	 Input van de opleidings- en examencommissies
•	� Management informatie (instroom, doorstroom,

rendement etc.)

De resultaten van deze kwantitatieve en kwalitatieve
metingen en de verbeterplannen die daaruit voort-
komen, worden intern gebruikt voor het verbeteren
van de kwaliteit van de opleidingen, maar hebben
tevens een grote invloed op de externe perceptie van
kwaliteit.

5. De externe kwaliteitszorgcyclus
De kennis van hoe er intern gedacht wordt over wat
goed gaat en wat beter kan, vormt een belangrijke
basis van externe verantwoordingsdocumenten,
zoals zelfevaluatierapporten, jaarverslagen en andere
publicaties (en heeft daarmee invloed op de externe
perceptie van de kwaliteit). Deze externe perceptie
van kwaliteit meten, toetsen en monitoren we met
behulp van de volgende instrumenten:

•	 Werkveldoverleg
•	 Alumnionderzoek
•	 Internationale accreditatie processen
•	 Critical Friends
•	 (Internationale) externe commissieleden
•	 (Internationale) benchmarking

De informatie die we met deze en andere kwaliteits-
zorginstrumenten verzamelen vormt niet alleen input
voor de externe cyclus, maar voedt ook de interne
cyclus, waarmee de Lemniscaat en daarmee de
ontwikkeling van continu verbeteren tot stand komt.
Interne en externe kwaliteitszorg zijn op deze manier
beter met elkaar in balans gebracht.

6. Voorlopige conclusies
Inmiddels hebben we ruim twee jaar ervaring met
onze nieuwe aanpak en onze voorlopige conclusies
zijn optimistisch. Critical friends krijgen positieve
reacties van studenten en medewerkers; de opleidin-
gen lijken hierdoor opgeschud te worden. In tegen-
stelling tot traditionele accreditatiebezoeken, waarin
de diverse afstudeerrichtingen van een opleiding
vaak slechts globaal de revue passeren, gaan we
expliciet in op inhoudelijke aspecten van de afdeling
en reflecteren we op zowel artistieke als onderwijs-
kundige kwaliteit met de docenten en studenten op
een manier die aansluit bij hun dagelijkse onderwijs-

praktijk. Afdelingshoofden en docenten nodigen we
gericht uit tot reflectie op de opleiding, maar ook op
hun eigen rol. De kwaliteit van hun eigen onderwijs is
daarmee een veel concreter gespreksonderwerp. Zo
neemt de betrokkenheid en motivatie binnen de afde-
ling merkbaar toe.

De studentenpanels zorgen ervoor dat studenten zich
serieus genomen weten als volwaardige gespreks-
partner. Studenten voelen zich hierdoor meer gehoord
én medeverantwoordelijk voor de kwaliteit van hun
opleidingsprogramma. Door met studentenpanels
te werken aan een vertaalslag van cijfertjes naar
een dialoog, plaatsen we de resultaten van reguliere
kwaliteitsonderzoeken beter in context. Dit helpt ons
om veel gerichter en effectiever te bepalen waar we
kunnen verbeteren.

Hoewel de ervaringen positief zijn, vergt deze aan-
pak ook de nodige investeringen: in internationale
experts, in tijd en energie om alle activiteiten te coör-
dineren. En dat niet alleen op overkoepelend kwali-
teitszorgniveau, maar vooral ook binnen de afdelingen
zelf. Zo moeten afdelingshoofden tijd investeren in de
voorbereiding en afwikkeling van een bezoek van een
critical friend. Een dialoog met studenten in panel-
bijeenkomsten brengt veel inzicht en context, maar
schept ook verwachtingen: zij verwachten dat bij een
volgende bijeenkomst ook echt iets is gedaan met

Pilot instellingsaccreditatie

Het Ministerie van Onderwijs, Cultuur en Wetenschap start dit
jaar met de pilot instellingsaccreditatie met lichtere opleidings-
accreditatie. De Hogeschool der Kunsten Den Haag heeft zich
succesvol voor deze pilot aangemeld.

De pilot stelt deelnemers in de gelegenheid om –op voorwaarde
van het succesvol doorlopen van de Instellingstoets Kwaliteits-
zorg (ITK)-, zelf zorg te dragen voor de beoordeling van de onder-
wijsleeromgeving (standaard 2) en de toetsing en beoordeling
(standaard 3)3. Het doel van het experiment is te onderzoeken of
de introductie van instellingsaccreditatie met lichtere oplei-
dingsaccreditatie voor de deelnemende instellingen voor hoger
onderwijs leidt tot:

a. 	� het versterken van de kwaliteitscultuur binnen de instelling
voor hoger onderwijs;

b. 	�meer eigenaarschap voor studenten en docenten;
c. 	� een doelmatiger accreditatiestelsel, met minder ervaren

lasten, minder administratieve lasten en hogere baten.

Deze pilot maakt instellingen nog meer dan nu verantwoordelijk
voor de monitoring van het eigen kwaliteitszorgsysteem. De
(beperkte) opleidingsbeoordeling is dan niet langer een extern
geleid proces, maar onderdeel van deze eigen verantwoordelijk-
heid.

LTR_P014_LTR-HOMAN-04-2018 17 17-9-2018 14:56:46

18 h o g e r o n d e r w i j s m a n a g e m e n t

eerdere verbetervoorstellen.

Het KC blijft de komende jaren doorgaan op de inge-
slagen weg en zal met de Lemniscaat van Continue
Verbetering aan een optimale kwaliteit van haar
opleidingen blijven werken. De pilot instellingsaccre-
ditatie met lichtere opleidingsaccreditatie sluit dan
ook uitstekend aan bij onze visie op kwaliteitscultuur
en biedt ons de gelegenheid om onze aanpak te toet-
sen en te werken aan een toekomstbestendige vorm
van kwaliteitsverbetering in het kunstvakonderwijs.
Zo werken we niet alleen aan kwaliteitszorg, maar
veeleer aan een integrale kwaliteitscultuur.

Noten

1	� De lemniscaat is een internationaal gebruikt symbool voor onein-

digheid en staat hier voor een continue beweging en toename van

kwaliteit.

2	� MusiQue (Music Quality Enhancement), een door het European

Quality Assurance Register for Higher Education (EQAR) erkend

Europees evaluatie- en accreditatieorgaan voor het conservatori-

umonderwijs.

3	� De beoogde eindkwalificaties (standaard 1) en het gerealiseerde

eindniveau (standaard 4) worden nog wel volgens het formele

proces beoordeeld

Referenties

-	� Bendermacher, G.W.G., Oude Egbrik, M.G.A., Wolfhagen, I.H.A.P.,

Dolmans, D.H.J.M (2016): Unraveling quality culture in higher edu-

cation: a realist review, DOI: 10.1007/s10734-015-9979-2

-	� Bendermacher, G.W.G., Oude Egbrik, M.G.A., Wolfhagen, I.H.A.P.,

Dolmans, D.H.J.M (2017): Reinforcing pillars for quality culture

development: a path analytic model, Studies in Higher Education,

DOI: 10.1080/03075079.2017.1393060

-	� European University Association. (2006). Quality Culture in

European Universities: A bottom-up approach. Report on the three

rounds of the quality culture project 2002–2006. Brussels: EUA.

-	� Messas, L., & Prchal, M., (2015), ‘How to support Quality through

International Activities - Case studies from the field of higher

music education’, paper presented at the tenth European Quality

Assurance Forum, London, UK, November 2015.

-	� Prchal, M. & Messas, L. (2017) How to make Quality Assurance

Processes More Meaningful to Teaching Staff, A Proposal From the

Field of Music. Journal for the European Higher Education Area, 2.

Weblinks

-	 http://wetten.overheid.nl/BWBR0040407/2017-12-23

-	 http://www.musique-qe.eu

LTR_P014_LTR-HOMAN-04-2018 18 17-9-2018 14:56:49

		2018-09-17T14:57:43+0200
	Preflight Ticket Signature

