

Dutch higher education in a changing
society
Improving academic success by creating a
culture of high expectations

Mary Tupan-Wenno
Echo, Center for Diversitypolicy

Berlin, October 21, 2010

Content

- Dutch context
- Challenging diversity
- Culture of high expectations
- Implementation in the Netherlands

Dutch context

Education in the Netherlands

The Netherlands 1996 – 2050

Population in the Netherlands by Dutch and Non Dutch 1996 - 2050

Source: Central Bureau for the Statistics

Enrollment in Higher Education, cohort 1997 – 2008

Verdeling instroom hoger onderwijs naar etniciteit

Share of ethnic minorities in urban education

- Primary education → 70%
- Secondary education → 45%
- Higher education → 30%

Enrollment Randstad: universities of applied sciences, cohort 1997 - 2008

Verdeling instroom G5 HBO naar etniciteit

Enrollment Randstad: research universities, cohort 1997 - 2008

Verdeling instroom G5 WO naar etniciteit

Graduation rates (ba) Randstad: universities of applied sciences, cohort 1997 - 2002

Graduation rates (ba) Randstad: research universities, cohort 1997 - 2003

Studentrendement G5 WO bachelor (n+2) naar etniciteit

Graduation rates (ba) Randstad: univ. of applied sciences, **Economics**, cohort 1997 - 2002

Studentrendement (n+2) G5 HBO Sector Economie

Graduation rates (ba) Randstad: research universities, **Economics**, cohort 1997 - 2003

Studentrendement (n+2) G5 WO bachelor sector Economie

Challenging diversity

what, why and how?

All students & professionals

Edwin Hoffman

What are the parallels in the
educational journey and life
journey of students to access and
to be successful in higher
education?

Parallels in the educational journey and life journey of students

- (Intrinsic) motivation → ambition
- Information on expectations of the structure and culture in higher education
- Social and cultural capital

Challenging diversity

Areas of intervention

- **Level of the structure/system of education**
 - Maurice Crul and Jens Schneider, *TIES policy brief on education*, May 2009
- **Level of higher education institutions**
 - Wolff en Crul, *Blijvers en uitvallers in het hoger onderwijs. Achtergronden van uitval onder allochtone studenten*, ECHO, Utrecht 2002
 - Severiens, Wolff en Rezai, *Diversiteit in leergemeenschappen*, ECHO 2007
- **Level of the individual**
 - May and Bridger, *Developing and embedding inclusive policy and practice in higher education*, HEA january 2010

Areas of intervention (institutional)

- Management and organization
- Student
- Faculty
- Curriculum

Culture of high expectations and success

Challenging diversity

Creating a culture of high expectations and success

- Introducing the pedagogy of excellence to influence policy and practice at higher education institutions
- Establishing the ECHO Foundation to influence negative images and improve social inclusion

Pedagogy of excellence

- High **expectations** → building on students strengths instead of deficiencies
- High level of **support** (peer mentoring, -tutoring, - academic counseling)
- Early outreach and **academic preparation**
- Creating a campus climate where students feel included and involved → create a **sense of belonging**
- Awareness on students cultural and social **identity**

Result UCLA

graduation rates (after 6 yrs)

43% in 1985 to 87% in 2007

Implementation in the Netherlands

Implementation in the Netherlands

- 2002 – 2005 pilots at 7 universities across the country
- 2006 – 2008 programs at 21 universities across the country
- 2009 – 2014 programs at 10 universities in the urban areas

All with the aim to improve study success of *all* students and to create a more inclusive higher education.

Areas of intervention (institutional)

- Management and organization
- Student
- Faculty
- Curriculum

Examples of good practice

- Outreach activities (aspiration & study choice)
- Academic preparation: summercourses, intake interviews
- (Peer) mentoring, -tutoring and -academic counseling
- Professional development
- Language support and development
- Transition to Ma-PhD and the labourmarket

Conditions

- Commitment organization on different levels
- Engagement of parents and communities
- Regional collaboration with secondary education, student organizations, communities
- Student engagement
- Monitoring and accountability
- Awareness and change in attitude staff

What is key?

- Accepting that not all students have the same kind of social and cultural capital
- Acknowledging students identity development and the way they negotiated dominant discourses
- Creating a sustainable culture of high expectations through support
- Creating a sustainable culture of transfer
- Creating a culture of dialogue to discuss values and perspectives
- Creating a culture of sensitivity towards language development
- Celebrating success

ECHO Foundation

- **ECHO Foundation** is meant to create an infrastructure for collaboration, funding and leadership development. EF is funded by the public and private sector and is a joint effort of universities, employers, talented students, Government and ECHO.
- **ECHO Award**: annual prize for the most talented ethnic minority student nominated by their universities → makes excellence among underrepresented groups visible
- **Network of ECHO Ambassadors**: all students who were once nominated by their institutions

Thank you very much!

marytupan@echo-net.nl

www.echo-net.nl

www.ean-edu.org