

UT HONOURS PROGRAMMES

BACHELOR HONOURS PROGRAMME

FOR **AMBITIOUS** AND **MOTIVATED**
BACHELOR STUDENTS WHO WANT TO
DISTINGUISH THEMSELVES

WHAT IS THE BACHELOR HONOURS PROGRAMME?

- An **extracurricular**, broadening programme
- Course load of **30 EC** spread over **1.5 years**
- Focused on enriching **knowledge, attitudes, values** and **skills**
- You can choose one of **five different tracks**
- Part of a **multidisciplinary** (national) **community**
- With (in person) lectures on **Monday** and **Wednesday** evenings

WHO IS THE PROGRAMME FOR?

- **First-** and **second-year** Bachelor students
- Belonging to the **top 10%** of their study
- Who are **ambitious** and **motivated** to develop themselves

WHY SHOULD YOU PARTICIPATE?

- To gain **new skills** and **insights** on top of your regular study
- Space for **own developmental goals**
- To work in **multidisciplinary groups** on **engaging topics**
- To become part of a (national) **community** of like-minded peers
- To **expand** your **horizon** and your **network**
- To **challenge yourself** and reach **new heights**
- To work on **interesting** projects guided by **top-level teachers**

>> **CLICK HERE TO READ ALL ABOUT OUR TRACKS**

>> **VISIT OUR WEBSITE**

>> **STAY INFORMED ON OUR
ACTIVITIES**

>> **WATCH OUR VIDEO**

>> **READ OUR UTODAY SPECIAL**

>> **FACTS AND FIGURES**

WANT TO LEARN MORE?

Join one of our informational events to see
how you can start your challenge at the
Honours programmes

CONTACT

Website: utwente.nl/honours
Mail: honours@utwente.nl

UNIVERSITY OF TWENTE.

UT HONOURS PROGRAMMES

BACHELOR HONOURS PROGRAMME

FOR **AMBITIOUS** AND **MOTIVATED**
BACHELOR STUDENTS WHO WANT TO
DISTINGUISH THEMSELVES

FACTS AND FIGURES

Bachelor Honours students:

- Top 10% students of all programmes
- >17 studies from all faculties
- >38 different nationalities

Honours teachers:

- >40 passionate teachers, field-experts, top researchers and staff
- From all faculties and beyond

Local and national partners

- TGS, JA@UT, DesignLab, UTLC, Alumni Office, Grants Office, Novel-T
- H.V. Ockham, Dutch Honours Community
- WCN, 4TU, NAHSS, Thomas More

Community – H.V. Ockham

- One of the most diverse associations at the UT
- Founded in 2009
- Partnered with Dutch Honours Community

GO BACK [TO PREVIOUS PAGE](#)

CLICK HERE [TO READ ALL ABOUT OUR TRACKS](#)

WANT TO LEARN MORE?

Join one of our informational events to see how you can start your challenge at the Honours programmes

CONTACT

Website: utwente.nl/honours
Mail: honours@utwente.nl

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

[TESTIMONIALS >>](#)

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

[TESTIMONIALS >>](#)

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

[TESTIMONIALS >>](#)

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

[TESTIMONIALS >>](#)

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

[TESTIMONIALS >>](#)

[BACK TO FIRST PAGE](#)

[WATCH OUR VIDEO](#)

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

TESTIMONIALS >>

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

TESTIMONIALS >>

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

TESTIMONIALS >>

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

TESTIMONIALS >>

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

TESTIMONIALS >>

<< BACK

MEET OUR STUDENTS AND TEACHERS

"This track is focused on entrepreneurship and business development in theory and practice: learn how to start and develop your own new venture."

Martin Stienstra, Entrepreneurship & Business Development track coordinator

"I enjoy working in a permanent team with three other start-up enthusiastic students. Together, we are realising our dream to have our own business - for me, it is a unique opportunity!"

Milena Rund, Bachelor Psychology
Student Entrepreneurship & Business Development
(Febr. 2020)

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

[TESTIMONIALS >>](#)

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

[TESTIMONIALS >>](#)

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

[TESTIMONIALS >>](#)

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

[TESTIMONIALS >>](#)

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

[TESTIMONIALS >>](#)

MEET OUR STUDENT

"The Mathematics Honours track challenges you in creatively solving complex mathematical problems. It provides the possibility to discuss theories and proofs with motivated peer students."

Carlijn Kokkeler, Bachelor Business and IT
Student Mathematics (Febr. 2020)

[<< BACK](#)

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

[TESTIMONIALS >>](#)

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

[TESTIMONIALS >>](#)

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

[TESTIMONIALS >>](#)

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

[TESTIMONIALS >>](#)

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

[TESTIMONIALS >>](#)

[<< BACK](#)

MEET OUR STUDENTS AND TEACHERS

"This track taught me to be more open-minded and to think about topics which I would never have done by myself."

Thomas van Poppel, Bachelor Chemical Science and Engineering. Student Philosophy (Febr. 2020)

"As a teacher of the Philosophy track, the Honours programme offers me the joy of being a close witness of the growth and development of a group of young students for over one and a half years. It is fantastic to see how interested, involved and unorthodox these students are in their dialogues and ideas about current issues."

Jan Hoogland, Philosophy track coordinator

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

[TESTIMONIALS >>](#)

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

[TESTIMONIALS >>](#)

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

[TESTIMONIALS >>](#)

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

[TESTIMONIALS >>](#)

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

[TESTIMONIALS >>](#)

[<< BACK](#)

MEET OUR STUDENTS AND TEACHERS

"I decided on the PoC track since I was always found topics such as leadership, communication and change interesting. And the course sounded challenging! And I have to say; I definitely don't regret choosing PoC. The topics we discuss helped me a lot further in real life and this out of the box thinking which we learn in our classes impresses me. I can advise every student interested in Honours to take a closer look at the PoC course! Trust me, you won't regret it!"

Laura Hartung, Bachelor Communication Science
Student Processes of Change (Febr. 2020)

"After every evening, the (guest) teacher of that evening almost always expresses an interest to come back to the next group next year. Just because every year consists of such a diverse and engaged group."

Celeste Wilderom, Processes of Change track coordinator

UNIVERSITY OF TWENTE.

BACHELOR HONOURS PROGRAMME

OUR TRACKS

ENTREPRENEURSHIP & BUSINESS DEVELOPMENT

CREATING YOUR OWN BUSINESS

This track trains students to develop themselves as entrepreneurs alongside their peers. Develop your personal skills and learn about entrepreneurship from experienced staff members of the UT as well as accomplished guest lecturers (e.g. professors from German and French top universities & business schools). Last but not least: real-time entrepreneurs will serve as your business coaches. This allows you to apply your newly gained knowledge and insights to start and develop your own new venture.

TESTIMONIALS >>

MATHEMATICS

A NEW CREATIVE WAY OF PROBLEM-SOLVING

Go beyond variables and equations to delve deep into the world of mathematics. Learn how to approach complex problems from challenging scientific disciplines and develop a structured mathematical approach that allows you to look at problems in a creative and new way.

TESTIMONIALS >>

PHILOSOPHY

BIG QUESTIONS – SOMETIMES ANSWERS

The Philosophy track guides students through the philosophical primary sources of the Western canon. Through teacher guidance and group discussions, you will develop knowledge and a Socratic attitude about philosophers and apply their ideas to the relevant issues of today. While balancing abstract thought and practical applications, you might leave these discussions with more questions than answers...

TESTIMONIALS >>

PROCESSES OF CHANGE

HOW TO CHANGE INDIVIDUALS, ORGANISATIONS AND SOCIETY

Change is – somewhat ironically – one of the given constants in our society. But how can we contribute to positive change, and how do the relations between change at different levels (such as society, organisations and individuals) work? In this track, you will analyse change and develop important individual skills to guide the change of your own views, attitudes and policies – and that of others!

TESTIMONIALS >>

SHAPING THE FUTURE

PUSHING THE BOUNDARIES OF SCIENCE AND ENGINEERING FOR SOCIETY

New scientific findings and technological developments are fast occurring in the high-energy environment of our university. With such rapid developments, we need people who can apply knowledge from different fields to complex problems in society. In this track, you will learn the skills needed to analyse practical and multi-disciplinary problems to find creative solutions at the forefront of science.

TESTIMONIALS >>

<< BACK

MEET OUR STUDENTS AND TEACHERS

"Shaping the Future helps me to perceive the world in a more creative way. I get the chance to have discussions with great like-minded people and the freedom of the assignments creates a thought bubble which I enjoy spending time on."

Zeynep Uslu, Bachelor Technical Medicine
Student Shaping the Future (Febr. 2020)

"What I enjoy the most is to see how our students, in our multidisciplinary cohorts, first get so much more aware of their own disciplinary 'tunnel' and then learn to appreciate the (sometimes) very different perspectives of their classmates."

Maarten Krol, Shaping the Future
track coordinator

UNIVERSITY OF TWENTE.