
Notat

Digitalisering for
utdanningskvalitet og aktiv
læring i høyere utdanning

Digital tilstand 1/2018

Utgiver
Norgesuniversitetet
N-9037 Tromsø
https://norgesuniversitetet.no

Layout: Bodoni
Omslagsbilde: Paul S. Amundsen / SIU

Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser. Materialet i denne
publikasjonen er videre tilgjengelig under følgende Creative Commons-lisens: navngivelse-DelPåSammeVilkår
4.0 Internasjonal lisens, jf.: https://creativecommons.org/licenses/by-sa/4.0/

Det innebærer at du har lov til å dele, kopiere og spre verket, samt å bearbeide (remikse) verket, så fremt
følgende to vilkår er oppfylt:

Navngivelse: Du skal navngi opphavspersonen og/eller lisensgiveren på den måte som disse angir (men ikke
på en måte som indikerer at disse har godkjent eller anbefaler din bruk av verket).

Del på samme vilkår: Om du endrer, bearbeider eller bygger videre på verket, kan du kun distribuere resultatet
under samme, lignende eller en kompatibel lisens.

Digital tilstand 1/2018

ISBN 978-82-91308-65-4

https://norgesuniversitetet.no
https://creativecommons.org/licenses/by-sa/4.0/

Innholdsfortegnelse

Forord .. � 5

Utvikling av utdanningskvalitet og

utdanningsfaglig kompetanse i en digital tid � 6

Beretninger om en varslet utvikling � 6

Forskning om aktiv læring ... � 7

Søknadenes beskrivelser av og begrunnelser

for aktiv læring preges av «strekk i laget» � 8

Fra fokus på teknologi til ønske om å løse

pedagogiske, fagdidaktiske og faglige

utfordringer .. � 8

Fra ildsjelbasert til

institusjonsforankret utvikling � 9

Om bruk og underbruk av

materielle ressurser .. �11

Forankring i forskningsbasert

kunnskap om læring i digitale omgivelser �12

Fem funn og tendenser i

UH-sektorens digitaliseringsarbeid �12

Til avslutning: Nasjonal arena for

kvalitet i høyere utdanning ... �15

Litteratur .. �16

FORORD

5

Forord
Dette notatet beskriver funn fra en analyse av søknader sendt fra universiteter og høgskoler til Norges
universitetet med oppstart i 2018. Notatet er skrevet av medlemmer av tidligere Norgesuniversitetets ekspert-
gruppe for aktiv læring, en gruppe som nå blir videreført i Diku – Direktoratet for internasjonalisering og
kvalitetsutvikling i høyere utdanning: Toril Aagaard (USN), Andreas Lund (UiO), Kirsti Rye Ramberg (NTNU),
Anne Swanberg (Handelshøyskolen BI), Trine Kofoed og Jon Lanestedt (Diku).

Notatet er utarbeidet i forlengelsen av vår undersøkelse (Aagaard m. fl. 2018) av lærestedenes innspill til Meld.
St. 16 (2016-2017) Kultur for kvalitet i høyere utdanning, hvor ett funn var at lærestedene så aktive læringsformer
som en fruktbar tilnærming til utdanningskvalitet, ofte realisert gjennom digitalisering. Ett år etter lansering av
meldingen, undersøker vi derfor fagmiljøenes ambisjoner og planer for aktiv læring.

Søknadene notatet baserer seg på beskriver prosjekter som skal utforske og utvikle læringsdesign og digital
isering av pedagogisk praksis ved lærestedene og bidra til systematisk dokumentasjon av «best practice».
Universitets- og høyskolesektoren, inklusive læresteder, departement og de nye direktoratene, har et løpende
behov for kunnskap om metoder for å utvikle god utdanningskvalitet. Analysen er ment å bidra med innsikt i
hvordan søkerinstitusjonenes utdanningsledelse og fagmiljøer planlegger utvikling av studietilbud preget av
aktiv læring.

Analysen viser at det er få søkermiljøer som fokuserer på teknologien i seg selv. I stedet beskriver de fleste
søknadene prosjekter som skal løse faglige eller pedagogiske og didaktiske utfordringer. Dette er nytt.
Søkermiljøene fokuserer på refleksjonsfremmende aktivisering av studentene, og teknologien skaper nye
betingelse for aktiviseringen. Søknadene utviser en tydeligere kobling mellom digitalisering og utdannings
kvalitet enn tidligere. Man kan si at søknadsmassen gjenspeiler en modning i teknologibruk og vilje til å tenke
til dels dristigere og mer originalt.

I søknadene ser vi også flere eksempler på fagmiljøer som overskrider og transformerer etablerte undervis-
ningspraksiser gjennom relevant og til dels forskningsbasert bruk av digitalisering. Her har man forlatt til
nærmingen til digitale teknologier som «redskap» og «verktøy», og setter dem inn i strategier for å utvikle
og fornye utdanningspraksiser og læringsdesign.

Analysen identifiserer fem funn eller tendenser i materialet. Disse beskrives sammen med hovedtrekkene i
analysen. Vi avslutter med å peke framover ved å peke på arbeidet med Nasjonal arena for kvalitet i høyere
utdanning, ett av hovedgrepene i stortingsmeldingen. Arenaen, som lanseres i september 2018, vil blant annet
bidra til utvikling av innovativ praksis hvor digitalisering inngår i tilrettelegging for studentenes læring.

Jon Lanestedt,
avdelingsdirektør

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

6

Utvikling av utdanningskvalitet og
utdanningsfaglig kompetanse i en digital tid
I Digitaliseringsstrategi for universitets- og høyskolesektoren 2017–2021 (Kunnskapsdepartementet 2017) er
ambisjonsnivået for digitalisering og utdanningskvalitet høyt. Digitalisering utvider handlingsrommet for under-
visning, vurdering og læring og kan dermed skape «muligheter for nye og endrede lærings- og undervisnings-
prosesser og nye organisasjons- og kommunikasjonsformer» i høyere utdanningsvirksomhet (s. 5). Like fullt vet
vi fra tidligere studier på feltet, som Digital tilstand 2014 (Norgesuniversitetet 2015) og rapportene fra 2008 og
2011, at arbeidet med endring i forhold til digitalisering av læringsprosesser har vært svakt ledet og i stor grad
vært drevet frem av ildsjeler.

Digitaliseringsstrategiens mål og tiltak for utvikling av utdanningskvalitet bygger på denne kunnskapen når det
fremheves at «å utnytte teknologiens endringskraft stiller krav til styring og ledelse på alle nivåer. Utvikling og
bruk av teknologi i sektoren må derfor forankres i strategier, både på nasjonalt og institusjonelt nivå» (s. 5).

I Meld. St. 16 (2016–2017) Kultur for kvalitet i høyere utdanning (Kunnskapsdepartementet 2016), fremheves
digitalisering som særlig betydningsfull for utvikling av utdanningskvalitet: «Den (digitaliseringen) skaper nye
forutsetninger for og muligheter i undervisning og læring, i fagenes innhold og organisering, og i former for
kommunikasjon og organisering» (s. 12). Videre slås det fast at «studentaktive undervisningsformer, som pro-
blembasert læring, case-basert læring og utforskende læring, er særlig godt egnet til å engasjere og aktivi-
sere studentene å og stimulere dybdelæring» (s. 52). Digitalisering utvider handlingsrommet for utvikling av
læringsdesign, og åpner for nye måter å hjelpe studentene til å lykkes med læring.

I stortingsmeldingen er det derfor formulert mål om at «alle studenter skal møte aktiviserende og varierte
lærings- og vurderingsformer der digitale muligheter utnyttes, og alle skal møte undervisere med god faglig
og utdanningsfaglig kompetanse» (s. 21).

Kravene til UH-sektoren og målbildet for utvikling av utdanningskvalitet er tydelig formulert, og regjeringen
forventer «at institusjonene løfter utviklingen av digitale løsninger til et strategisk nivå og definerer mål og tiltak
for digitalisering av læringsprosesser» (s.69). Institusjons- og studieprogramledelsen gis ansvar for «å sette
ambisjonsnivå og legge til rette for at hele fagmiljøet, og ikke bare ildsjeler, bruker de mulighetene som digital
iseringen gir til å heve kvaliteten i utdanningene.» (s. 83).

Institusjons- og studieprogramledelsens ansvar for ivaretakelse og utvikling av fagmiljøenes utdanningsfaglige
kompetanse er i tråd med dette presisert av NOKUT i ny studietilsynsforskrift, §2-3 om krav til fagmiljø, som
trådte i kraft 09.02.2017 (NOKUT 2017). Utdanningsfaglig kompetanse er sammensatt og omtales i merknad til
nevnte paragraf som en kombinasjon av UH-pedagogikk, didaktikk og kompetanse til å bruke digital teknologi
for å fremme læring.

Beretninger om en varslet utvikling
Regjeringens forventninger til UH-sektorens arbeid med digitalisering og utdanningskvalitet søkes blant
annet imøtekommet gjennom Norgesuniversitetets utlysninger av prosjektmidler (fra 1.1.2018 inngår
Norgesuniversitetet i Direktorat for internasjonalisering og kvalitetsutvikling i høyere utdanning (Diku)).

Nedenfor oppsummerer vi funn fra en analyse av søknader sendt fra universiteter og høgskoler til
Norgesuniversitetet høsten 2017, for oppstart i 2018. I utlysningen ble lærestedene invitert til å søke om

FORSKNING OM AKTIV LÆRING

7

prosjektmidler for å utforske og utvikle læringsdesign og digitalisering av pedagogisk praksis ved lærestedene
og bidra til systematisk dokumentasjon av «best practice». Lærestedenes toppledelse skulle stå som søker
og det det ble lagt vekt på at utvikling av læringsdesign er et institusjonelt arbeid, slik at det organisatoriske
landskapet som utviklingsarbeidet skal foregå innenfor måtte beskrives, likesom prosjektsamarbeid mellom
fagmiljøer. Utlysningen rettet seg mot tre områder: aktiv læring, arbeidslivsrelevans og vurdering. I det følg
ende oppsummerer vi funn fra analyser av de 35 søknadene om aktiv læring – både de som fikk og de som
ikke fikk støtte.

De nevnte premissene preger søknadstekstene – det er naturlig at institusjonene prøver å svare på «bestillin-
gen» for å sannsynliggjøre tildeling. Søknadene gir likevel innsikt i hvordan digitalisering og utdanningskvalitet
beskrives, og i hvilken retning praksiser utvikles på mikronivå på et gitt tidspunkt. De representerer beretninger
om en varslet utvikling.

At 35 av totalt 63 søknader handlet om aktiv læring, viser at det å gi studenter en aktiv rolle i utdanningen er
noe som for tiden opptar fagmiljøene ved universiteter og høgskoler. Som vist i Norgesuniversitetets analy-
ser av sektorens innspill til Meld. St. 16 (Norgesuniversitetet 2017, Aagaard m.fl. 2018), er mange av de som
omhandler digitalisering for utdanningskvalitet i stor grad tatt til følge i meldingen. Ikke minst gjelder dette i
forbindelse med studentaktive læringsformer. Fokuset på aktiv læring støttet av digitale metoder, både i stor-
tingsmeldingen og når det gjelder søknadsprofilen, speiler altså sektorens egne ønsker.

Søknadene gir innsikt i hvordan institusjonene forstår aktiv læring, hvilke utfordringer de ønsker å løse med
prosjektene sine, hvilke ressurser de vil bruke for å løse utfordringene og hvordan de argumenterer for til
takene. Søknadene viser også hvordan prosjektene er forankret organisatorisk. Er prosjektene fremdeles båret
av ildsjeler, eller er de horisontalt og vertikalt forankret i organisasjonen? Analysen antyder hvilke utfordringer
sektoren tidligere har hatt, og som ser ut til å være i ferd med å bli løst, samt hvilke utfordringer vi fremdeles
står overfor eller som er i ferd med å vokse frem. Funnene blir diskutert i lys av forskning og aktuelle nasjonale
og internasjonale politiske føringer, før refleksjoner om hvilken retning vi anbefaler for det videre arbeidet med
digitalisering og utdanningskvalitet.

Forskning om aktiv læring
I sin metastudie av forskningen på området definerer Prince (2004) aktiv læring som:

any instructional method that engages students in the learning process. In short, active learning requires
students to do meaningful learning activities and think about what they are doing […] The core elements
of active learning are student activity and engagement in the learning process. Active learning is often
contrasted to the traditional lecture where students passively receive information from the instructor
(s. 1, vår uth.).

Prince viser her til at i tillegg til meningsfulle læringsaktiviteter må læringsdesign utformes slik at studentene
blir engasjert i metarefleksjon om selve læringsprosessen, dens gjenstand og dens metoder.

Fra forskning (f.eks. Luckin 2010, Mäkitalo 2016, O’Neill & McMahon 2005) vet vi at det å gi studenter en aktiv
rolle i arbeid med fag og studier kan stimulere til læring. Det er også derfor Norgesuniversitetet har aktiv læring
som ett av tre satsningsområder (videreføres i det nye direktoratet for kvalitetsutvikling). Men samme forskning
viser at det ikke er noen automatikk i at det å aktivisere studenter faktisk fremmer læring. Hvorvidt det fremmer
læring avhenger bl.a. av hvilke aktiviteter studenter engasjeres i og hvordan, og av sammenhengen mellom

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

8

det ønskede læringsutbyttet, de ulike læringsaktivitetene, lærerens oppfølging og studiets vurderingsformer
(Biggs & Tang 2011, Rambøll 2012, Lassen 2013). Derfor var det viktig å undersøke hva institusjonene forstår
med aktiv læring og begrunnelsene de gir for ulike læringsaktiviteter i sine søknader.

Søknadenes beskrivelser av og begrunnelser for
aktiv læring preges av «strekk i laget»
Vi fant at få søkere eksplisitt definerer hva de forstår med aktiv læring. De fleste beskriver aktiv læring i svært
generelle termer og nærmest «namedropper» det. Det kan tolkes som uttrykk for at aktiv læring nærmest tas
for gitt å være positivt for læring. Når begrunnelser og koblinger mellom tiltak, aktiv læring og studentenes
utbytte i mange sammenhenger uteblir eller beskrives svakt, tyder det på at de fleste strever med å operasjon
alisere hva de forstår med aktiv læring. For mange virker feltet aktiv læring uklart, og utviklingstiltak synes i
liten grad drevet frem på grunnlag av utdanningsvitenskapelig forskning. Det finnes imidlertid unntak. Enkelte
anvender forskningslitteratur om aktiv læring og viser til tidligere studentevalueringer som indikerer hvorfor og
hvordan læringsdesign bør endres. Samlet sett tyder likevel det nokså svake beskrivelses- og begrunnelses
nivået på at det er behov for å styrke kunnskapen om hva som kjennetegner gode og mindre gode student
aktive læringsaktiviteter og læringserfaringer.

Fra fokus på teknologi til ønske om å løse pedagogiske,
fagdidaktiske og faglige utfordringer
Et «kjent refreng» i diskusjonen om implementering av digital teknologi i høyere utdanning har, i de siste 15–20
år, vært at teknologi må ikke brukes for teknologiens skyld. Utdanningsforskere (Bower 2017, Lund & Hauge
2011, Selwyn 2010) har understreket at bruk av digital teknologi må vurderes på linje med andre didaktiske grep
og anvendes på måter som vil fremme studentenes læring. I mange år har dette likevel vist seg å være van-
skelig, og sektoren har, med rette, fått kritikk for at utviklingen har vært tilfeldig og båret av ildsjeler (Tømte m.fl.
2013, Norgesuniversitetet 2015). I en del sammenhenger har ildsjelene vist mer interesse for å ta i bruk digital
teknologi enn å utvikle undervisning.

Søknadene gav oss mulighet til å undersøke status og spore eventuell utvikling. Dette gjorde vi ved å under-
søke hvilke utfordringer søkerne fortrinnsvis beskrev at de ville løse med prosjektene sine. Vi fant at søkerne
naturligvis fremdeles er opptatt av digital teknologi, gitt utlysningens tema, men at få ser ut til å være opptatt
av teknologien som sådan. Snarere er de, om enn i varierende grad, opptatt av å ta i bruk digital teknologi for
å løse pedagogiske, fagdidaktiske og faglige utfordringer. I tabellen under, presenterer vi hvilke utfordringer vi
kartla, og sammenfatter i hvilken grad søkerne var opptatt av de ulike utfordringene:

FRA ILDSJELBASERT TIL INSTITUSJONSFORANKRET UTVIKLING

9

I tillegg til at mange viste interesse for å løse faglige/innholdsmessige og/eller pedagogiske/fagdidaktiske
utfordringer med prosjektene sine, argumenterte flere for at prosjektet ville bidra til å styrke fagmiljøets
utdanningsfaglige kompetanse.

I kjølvannet av fusjonsprosessene i høyere utdanning, kunne vi forventet at en del også ville være opptatt av å
redesigne studier for å utnytte økonomiske ressurser bedre og digitalisere studier og emner for å kunne tilby
disse på tvers av campuser og utdanningsinstitusjoner. Som vist i tabellen, var økonomiske argumenter nær-
mest fraværende, og kun enkelte hadde det å gjøre studier eller emner mer tilgjengelige som motiv for å søke.

Eksempel fra HSN: Optiker på ett brett

Enkelte søkere har store ambisjoner om å løse flere utfordringer med sitt prosjekt. For eksempel søkte HSN om støtte

til å gjøre optikerutdanningen mer fagrelevant og engasjerende, utvikle pedagogiske/didaktiske praksiser og løfte kol-

legiets utdanningsfaglige kompetanse. Hvordan? Ved å «flippe» hele bachelorprogrammet vil de engasjere hele fag-

miljøet med å redesigne det og utvikle ressurser og praksiser som skal støtte studentenes læring. Videoforelesninger,

prosedyrevideoer, digitale og interaktive selvstudieoppgaver, interaktiv kunnskapsbank, videotilbakemelding på

oppgaver, praksisloggbok og refleksiv praksis står på listen over ressurser og praksiser som skal utvikles. Tiden som blir

frigjort ved å flytte «kunnskapsformidlingen» ut av undervisningen, skal brukes til veiledning. Tanken er å stimulere stu-

dentene til å reflektere mer, alene og sammen med andre, og slik skape engasjement for fagene. Læringsaktivitetene

studentene eksponeres for vil forberede dem for et yrke der de ofte er alene og vil være avhengig av bruke digital

teknologi for å samarbeide og videreutvikle sin kompetanse, hevder representanter for optikerutdanningen.

Fra ildsjelbasert til institusjonsforankret utvikling
Som nevnt har digitalisering i høyere utdanning ofte båret preg av at enkeltindivider har utforsket bruk av digital
teknologi på eget initiativ, uten at det har inngått i noen form for systematikk. Dette har ofte skjedd fordi ledelse
av digitaliseringsprosessene har vært svak og uten institusjonelle strategiske føringer og forankring i fagmiljøer
(Norgesuniversitetet 2015, Krumsvik & Jones 2017). Derfor er det spesielt interessant å undersøke i hvilken grad
og på hvilke måter ulike sosiale ressurser i institusjonene er gitt en sentral rolle i prosjektene. Kategoriene er
konstruert etter de kriteriene som Norgesuniversitetet legger til grunn som sentrale for å heve utdannings-
kvaliteten på studieprogrammene. Dette omfatter bruk av interne støttemiljøer som UH-pedagogiske enheter,

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

10

IKT-og-læring-enheter, læringsstøttesentre og andre funksjoner som innholdsprodusenter, pedagogisk og IKT-
messig samarbeid mellom fagmiljøer, ledelse- og institusjonsforankring og studentinvolvering. Oppsummert
antyder kartleggingen at arbeidet med digitalisering i høyere utdanning er i ferd med å utvikle seg fra å være
ildsjelbasert til å bli tydeligere institusjonsforankret:

Svært mange har gjort avtaler om å samarbeide med interne støttemiljøer, der disse finnes. At fagmiljøene
involverer tilgjengelige støttefunksjoner indikerer at de kjenner til dem og at et samarbeid oppleves menings-
fullt. For institusjonene innebærer dette at det å utvikle støttefunksjoner for utdanningen er verdt å investere i.
I de fleste søknadene er det for øvrig planlagt hvordan større fagmiljøer skal involveres. Utstrakte planer for
bruk av interne ressurspersoner, tyder på at arbeidet med digitalisering, aktiv læring og utdanningskvalitet er i
ferd med å bli forankret i både fagmiljøer og institusjonen. Merk imidlertid at studentene er gitt en svak
stemme i mange av prosjektene. Stort sett er de «sluttbrukere» av prosjektenes læringsdesign og i liten grad
involvert som medskapere av læringsaktiviteter m.m. I lys av at den overordnede hensikten med prosjektene er
å heve utdanningskvaliteten gjennom godt tilrettelagt studentaktivitet, er dette et paradoks. I ni av søknadene
beskrives imidlertid hvordan studentene i høy grad skal involveres som aktive deltakere i de pedagogiske
utfordringene som prosjektene skal løse eller utforske.

Eksempel fra UiB: Digitale læringsomgivelser for feltarbeid i geovitenskap

I prosjektsøknaden fra Institutt for Geovitenskap, UiB, er den aktive studentrollen tydelig. Her legges prinsipper som

samarbeidslæring og omvendt undervisning til grunn for å trekke studenter inn i en forskerrolle. Gjennom denne

studerer de dels geovitenskapelige fenomener både i naturen og på universitetet, dels dokumenterer de og får et meta-

perspektiv på sin egen læring og utvikling. Denne aktive studentrollen involverer en integrasjon av både akademiske

og erfaringsbaserte kunnskapsformer, både observasjon, forståelse og forskningsbasert tolkning. Studentene doku-

menterer og arkiverer fortløpende sine innsikter. Prosjektet representerer en klar overskridelse av utdanningens status

quo, også gjennom et helt nytt studiedesign, her transformerer en eksisterende praksis. Studentene involveres også

i det nye studiedesignet, bl.a. i læringsaktiviteter og eksamensformer. Metodisk skjer dette ved et design der bruk av

teknologier som f. eks nettbrett til alle, 3D-modeller og virtuell virkelighet og mobile digitale klasserom representerer et

utvidet mulighetsrom. På denne måten knyttes også forbindelsen mellom lokale problemstillinger og de mer allmenne

utfordringene innen fagfeltet. Prosjektet fremstår med klar forskningsforankring som gir velbegrunnede antakelser uten

å ta noe for gitt. Det har opplagt overføringsverdi til en rekke andre fagfelt.

OM BRUK OG UNDERBRUK AV MATERIELLE RESSURSER

11

Om bruk og underbruk av materielle ressurser
I tillegg til sosiale ressurser i bruk, undersøkte vi i hvilken grad og på hvilke måter materielle ressurser var i
bruk. Vi så spesielt på digital teknologi, strategiske styringsdokumenter, dokumenterte erfaringer og utdan-
ningsvitenskapelig forskning. Igjen oppsummerer tabellen tendenser:

Det er åpenbart svar på bestillingen når søkerne beskriver digital teknologi som ressurs. Det som er interessant
er imidlertid å se hvordan digital teknologi er tenkt brukt som ressurs. I de fleste søknadene ses digitalisering
som et middel for å forbedre eller forsterke en eksisterende praksis. Dette er naturlig. Men her finnes også
eksempler på at digitalisering knyttes til både transformasjon av eksisterende praksiser og en overskridelse
som bringer inn noe kvalitativt nytt. Dette er spennende, og det ligger også en viss risiko i dette, som fagmiljø-
ene synes villige til å ta. Imidlertid synes søknadene som viser frem en slik tilnærming å være gjennomtenkte
både faglig og organisatorisk, det er bevisste satsinger for å oppnå noe man har ønsket seg, men ikke kunnet
realisere tidligere.

Eksemplet under viser hvordan digital teknologi kan bli en «muliggjører», her brukt til å løse en sentral faglig
utfordring: Å trene studenter på møtet med hjelpesøkende mennesker og kommunisere med dem om tabu
belagte emner.

Eksempel fra Høgskolen på Vestlandet: Det usagte i kommunikasjon

Prosjektet «Det usagte i kommunikasjon» ved Høgskolen på Vestlandet viser hvordan digital teknologi kan bli en

«muliggjører» – her brukt til å løse en sentral faglig utfordring: Å trene studenter på møtet med hjelpesøkende men-

nesker og kommunisere med dem om tabubelagte emner. Illustrasjon av «det usagte» er erfaringsmessig komplisert i

tradisjonell undervisning. Prosjektet vil derfor utvikle nye digitale ressurser som skal inngå i den eksisterende kommu-

nikasjonsundervisningen i masterstudiet i psykisk helse- og rusarbeid. De digitale læringsressursene vil for eksempel

være i form av animasjon for å kunne fjerne elementer som kan opptre som «støy» eller fremkalle fordommer, og slik

øke fokuset på kommunikasjonen. Ved bruk av animasjon kan det også legges til effekter som kan «fargelegge» en

sinnsstemning eller illustrere «det usagte», for eksempel ved å bruke «tankebobler». Ved å gjøre animasjonene inter-

aktive slik at ulike scenarier utfolder seg etter helsearbeidernes (studentenes) handlinger/valg, vil studentene bli mer

bevisst sin egen rolle.

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

12

Forankring i forskningsbasert kunnskap om
læring i digitale omgivelser
Så godt som alle prosjektene er forankret i lokale strategier, selv om vi i en del sammenhenger registrerer
at strategier er nevnt, uten at koblingene til gjeldende prosjekter er gjort tydelige. Nasjonale føringer er
også nevnt av en del søkere, men langt fra alle viser til sentrale og aktuelle dokumenter som Meld. St. 16,
digitaliseringsstrategien for høyere utdanning osv. Det mest påfallende, er imidlertid at prosjektene i svak grad
bygger på relevant utdanningsvitenskapelig kunnskap om hva som kjennetegner gode utdanningspraksiser i
digitale omgivelser. Det er også påfallende at få viser til evalueringer eller annen form for dokumentert erfaring
og bygger på dette. Men igjen – det er strekk i laget. NTNUs prosjektsøknad «Å bygge hjerner» er blant dem
som inkluderer tydelige forskningsfunderte begrunnelser.

Eksempel fra NTNU: Å bygge hjerner

Prosjektets plan er å videreutvikle et hjernebyggesett som lærerutdanningen skal bruke i undervisning om nerve-

systemet. Nervesystemet er komplekst og lite tilgjengelig, både på grunn av størrelse og at det ligger inne i kroppen.

Temaet har tradisjonelt vært forelest om og oppleves ofte som abstrakt og vanskelig, noe som kan redusere studente-

nes motivasjon og læringsutbytte. Denne utfordringen vil prosjektet løse ved å videreutvikle et elektronisk hjernebyg-

gesett som består av pluggbare, elektroniske nevroner med tilhørende digitale ressurser. Byggesettet skal brukes til å

gi studentene konkrete erfaringer og økt forståelse for hvordan nervesystemet fungerer. Hjernebyggesettet skal også

brukes til å løse oppgaver. Prosjektet har, i likhet med mange andre prosjekt, valgt omvendt klasserom som tilnærming

til aktiv læring, men i motsetning til mange andre begrunnes valgene ved å vise til ulike studier, inkludert egen, som

støtter at omvendt undervisning øker engasjement hos studenter og styrker deres faglige utbytte (Berg m.fl. 2015,

Day & Foley 2006, Krumsvik & Jones 2016, Kvello m.fl. 2017, Thompson & Ayers 2015). I følge forskning (Bergmanns &

Sams 2012) som står sentralt i utviklingen av metodikken for omvendt klasserom, er klasseromsundervisningen sentral

i metoden. Prosjektet «Å bygge hjerner» ønsker derfor å fokusere på tiden studentene tilbringer i klasserommet (i

undervisningstiden) og undersøke hvordan hjernebyggesettet i undervisningstiden kan føre til best mulig utbytte for

studentene.

Fem funn og tendenser i UH-sektorens digitaliseringsarbeid
Universitets- og høyskolesektoren, inklusive læresteder, departement og de nye direktoratene, har et kontinu-
erlig behov for kunnskap om utviklingen i utdanningspraksiser. Analysen av søknadene til Norgesuniversitetets
prosjektutlysning for 2018 er ment å bidra med innsikt i hvordan søkerinstitusjonenes utdanningsledelse og
fagmiljøer planlegger utvikling av studietilbud.

En sammenfatning av søknadene om årets prosjekter for aktiv læring beskriver det vi har valgt å kalle en «vars-
let utvikling». Den sier noe om hva som kjennetegner lærestedenes ønskede utvikling av utdanningspraksiser
og de grep som skal tas for å nå prosjektmålene.

Årets søknader til Norgesuniversitetet viser at det er få søkere som beskriver teknologiske utfordringer,
men snarere beskriver de prosjekter som skal løse faglige eller pedagogiske og didaktiske utfordringer.
Søkermiljøene fokuserer på aktivisering av studentene i en pedagogisk kontekst og virker lite teknologi
orienterte i forhold til tidligere. Søknadene utviser en tydeligere kobling mellom digitalisering og utdannings-
kvalitet enn tidligere. Man kan si at søknadsmassen gjenspeiler en modning i teknologibruk og vilje til å tenke
til dels dristigere og mer originalt. I søknadene ser vi også flere eksempler på at institusjonene har miljøer

FEM FUNN OG TENDENSER I UH-SEKTORENS DIGITALISERINGSARBEID

13

som gjennom relevant og til dels forskningsbasert bruk av digitalisering både overskrider og transformerer
etablerte undervisningspraksiser. Her har man forlatt tilnærmingen til digitale teknologier som «redskap» og
«verktøy», og setter dem inn i innovative prosjekter og strategier for å utvikle og fornye utdanningspraksiser
og læringsdesign. Her viser vi til eksemplene omtalt tidligere i kapitlet, f.eks. som når Høgskolen på Vestlandet
skaper en ny kommunikasjonsøkologi for å kunne samtale og samhandle med hjelpetrengende om til dels
tabubelagte emner. Dette og flere eksempler gir viktige signal om en spennende utvikling.

Av funn og tendenser i materialet peker fem forhold seg ut i vår analyse av søknadene om aktiv læring:

1.	 Fra ildsjeler til institusjonsforankring

I tråd med digitaliseringsstrategien og Meld. St. 16 (2016–2017) Kultur for kvalitet i høyere utdanning
antyder vår analyse av de 35 søknadene om aktiv læring at arbeidet med digitalisering for utdannings-
kvalitet er i ferd med å utvikle seg fra å være ildsjeldrevet til å inngå i et mer helhetlig kvalitetsarbeid som
involverer lærestedenes ledelse, med mer tydelig strategisk forankring og styring enn vi har sett tidligere.

I svært mange søknader har prosjektledelsen gjort avtaler om å samarbeide med interne støttemiljøer,
der disse finnes. At fagmiljøene oppsøker disse indikerer at støttemiljøene er kjent, og at et samarbeid
oppleves meningsfullt fordi disse kan tilby viktig kompetanse. I de fleste søknadene er det også planlagt
samarbeid og involvering mellom ulike fagmiljøer om både prosess og resultat. Disse forhold tyder på
at arbeidet med digitalisering, aktiv læring og utdanningskvalitet er i ferd med å bli mer forankret i både
fagmiljøer og institusjonen.

2.	 Støttemiljøer

I forlengelse av punkt 1 viser søknadene til institusjonelle støttemiljøer, sentrale eller på fakultetene.

Som følge av fusjonene i sektoren har det vært mye fokus på (ny)organiseringen av lærestedenes virke
middelapparat for utvikling av utdanningskvalitet. Skal en ha (fysisk og organisasjonsmessig) sentrale
eller distribuerte enheter, under henholdsvis prorektor eller prodekan for utdanning eller med annen
styringslinje? Skal man ha et helhetlig, gjerne større og bedre koordinert, støtteapparat med mange funk-
sjoner, eller skal en ha flere, gjerne mindre og mer uavhengige, mer spesialiserte enheter? Løsningene i
sektoren er mange, med UH-pedagogiske enheter, IKT-og-læring-enheter, læringsstøttesentre, innholds-
produsenter, innovasjonssentre, Teaching and Learning Centres, medielaber, IKT-messig utviklingssamar-
beid mellom fagmiljøer, innovative digitale bibliotekstjenester, i ulike konstellasjoner og sammenhenger,
og med ulike grader av forankring og typer styringsform.

Mens mange støttefunksjoner er i støpeskjeen indikerer søknadsgrunnlaget at slike funksjoner blir benyt-
tet, og at dette er virkemidler det er riktig å investere i. Det er viktig å peke på at tilsynsforskriftens krav
til fagmiljøene om utdanningsfaglig kompetanse ikke retter seg mot individnivå, men til fagmiljøet som
helhet. I utdanningsfaglig sammenheng utgjør virkemiddelapparatet en del av fagmiljøet

3.	 Fra fokus på teknologi til ønske om å løse pedagogiske, fagdidaktiske og
faglige utfordringer

Vi fant at søknadsmiljøene fremdeles er opptatt av digital teknologi, men at få ser ut til å være opptatt av
teknologien som sådan. Snarere er de (om enn i varierende grad) opptatt av å ta i bruk digital teknologi
for å løse pedagogiske, fagdidaktiske og faglige utfordringer. I tillegg til at mange viser interesse for å
arbeide med slike utfordringer i prosjektene sine, argumenterte flere for at deres prosjekt ville bidra til å

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

14

styrke fagmiljøets utdanningsfaglige kompetanse (som i merknad til NOKUTs nye studietilsynsforskrift,
§2-3 om krav til fagmiljø defineres som en kombinasjon av UH-pedagogikk, didaktikk og kompetanse til å
bruke digital teknologi for å fremme læring (NOKUT 2017)).

4.	 Utvikling av studentaktive læringsdesign forutsetter utdanningsfaglig kompetanse

Analysen gir grunnlag for å anbefale at både lærestedenes eget og nasjonalt virkemiddelapparat sti-
mulerer til å styrke fagmiljøenes utdanningsfaglige kompetanse. Søknadene indikerer at en del f.eks. tar
for gitt at studentaktivitet fremmer læring og hever kvaliteten. En sammenfatning av forskning på feltet
(Baeten m.fl. 2010) indikerer at det ikke er noen automatikk i dette, og at både type aktiviteter, graden
av læringsledelse, helheten i læringsdesign og utdanningsfaglig kompetanse er sentrale for å lykkes.
Videre har som vist en betydelig andel av søknadene lite grundige pedagogiske begrunnelser for de
aktive læringsformer de velger å satse på i sine utviklingsprosjekter, mens en betydelig andel ikke kobler
sin diskusjon til forskningslitteratur eller policydokumenter.

NIFUs analyse av studieprogrammer med studentaktive læringsdesign (Nerland & Prøitz 2018) viser at
disse ofte preges av betydelig kompleksitet og uforutsigbarhet som stiller krav til beherskelse av arbeids-
formene som er involvert (prosjektarbeid, PBL, TBL, studentforskning, etc.), og ikke minst sammen-
hengene mellom dem. Dette forutsetter at også underviserne må være fortrolig med arbeidsformenes
metodikk og pedagogiske begrunnelser, dvs. at de sammen med pedagogikk og didaktikk og beherskel-
sen av nye digitale arbeids- og medieformer må inngå i underviserens utdanningsfaglige kompetanse.
Studien konkluderer med at vi har begrenset kunnskap om hva som faktisk kreves av utdanningsfaglig
kompetanse for å utvikle læringsdesign og ha regi på læringsprosesser i komplekse og teknologitette
læringsomgivelser. En kunne forventet at flere av søkerne av Norgesuniversitetets midler tok denne
situasjonen på alvor.

Et viktig poeng i forlengelsen av NIFUs funn er at i de teknologitette læringsomgivelser som utvikles vil
den samlede utdanningsfaglige kompetansen ikke være å finne kun hos den enkelte underviser, eller i
eget fagmiljø i streng forstand, men i tverrfaglige team sammen med virkemiddelapparatets fagspesial
ister, pedagoger, medieutviklere, m.fl.

5.	 Studentinvolvering i utvikling av studentaktive læringsformer

Kun en liten andel av prosjektene involverer studentene i utforming av aktiviteter. De utgjør målgruppen
for prosjektarbeidet, men trekkes ikke selv inn i dette.

Prince (2004) viser i sin metastudie av forskningslitteraturen om aktiv læring til at i tillegg til meningsfulle
læringsaktiviteter må læringsdesign utformes slik at studentene blir engasjert i metarefleksjon om selve
læringsprosessen, dens gjenstand og dens metoder. Hva vil derfor, i studieprogrammer preget av aktive
læringsformer, være mer nærliggende enn å utnytte studentene som ressurs i utformingen av lærings
aktiviteter og vurderingsformer?

Vår analyse av søknadene om aktiv læring viser at 18 av de 35 prosjektbeskrivelsene i liten grad involverer
studentene i utviklingen av studietilbudene. Studiebarometeret 2017 (Bakken m.fl. 2018) understøtter dette
ved å vise til at studentene i svak grad erfarer å ha medvirkning i utviklingen av studiene sine. Det er et
ønske om at studentene får en større plass i utviklings- og kvalitetsarbeidet i utdanningene.

TIL AVSLUTNING: NASJONAL ARENA FOR KVALITET I HØYERE UTDANNING

15

Til avslutning: Nasjonal arena for kvalitet i høyere utdanning
Nasjonal arena for kvalitet i høyere utdanning er ett av de sentrale grepene i Meld. St. 16 (2016–2017):

Gjennom å etablere en samlet nasjonal arena for utdanningskvalitet, hvor dagens ordninger og nye virke-
midler kan sees i en strategisk og faglig sammenheng, vil regjeringen bidra til […] å mobilisere fagmiljøer
til kunnskapsbasert utvikling og innovasjon av utdanningene og økt digitalisering av læringsprosesser
(s. 84).

Meldingen gir uttrykk for at godt regisserte studentaktive metoder vil fremme studentens refleksjon, dybde
læring og medskaping av mening (hvor eksempler er forskning som læring, omvendt klasserom, problem-
basert læring, m.fl.). Her vil digitalisering kunne inngå i innovative læringsdesign. Dels ser vi at fremtidens
arbeidsmarked vil trenge personer med de kompetanser og ferdigheter som studentaktiv læring utvikler.
Dels ser vi av søknadsmassen et behov for å forstå mer om hvilke krav tilrettelegging for slike læringsfor-
mer stiller til fagmiljøenes utdanningsfaglig kompetanse (Nerland & Prøitz 2018). I forlengelsen av dette:
Stortingsmeldingen gir uttrykk for at kunnskapsutviklingen om utdanningskvalitet skal økes, og delings
kulturen om best practice styrkes – Ikke bare skal utdanningene trekke på forskningen innen de aktu-
elle disipliner, men selve tilretteleggingen for studentenes læring og dens rammebetingelser skal selv
gjøres til gjenstand for systematisk kunnskapsutvikling, slik at tilretteleggingen for studentenes læring er
kunnskapsbasert.

Den nasjonale arenaen for kvalitet i høyere utdanning vil gjennom sine virkemidler bidra til utvikling av både
utdanningskvaliteten i sektoren og til kunnskapsgrunnlaget. På denne bakgrunn vil første utlysning, i 2018,
rette seg mot studentaktive læringsformer.

DIGITALISERING FOR UTDANNINGSKVALITET OG AKTIV LÆRING I HØYERE UTDANNING

16

Litteratur
Baeten, M., Kyndt, E., Struyven, K. & Dochy, F. (2010). Using student-centred learning environments to sti-
mulate deep approaches to learning: Factors encouraging or discouraging their effectiveness. Educational
Research Review, 5 (3), s. 243–260

Bakken, P., Pedersen, L. F., Øygarden, K. F. (2018). Studiebarometeret 2017: Hovedtendenser. Studiebarometeret:
rapport 1/2018, Oslo: NOKUT

Berg, A., Ibrahim, H., Magaster, S. & Salbod, S. (2015). Flipping Over the Flipped Classroom. Contemporary
Issues in Communication Science and Disorders, 42, s. 16–25

Bergmann, J. & Sams, A. (2012). Flip Your Classroom: Reach Every Student in Every Class Every Day. Eugene: ISTE

Biggs, J. B. & Tang. C. (2011). Teaching for quality learning at university: What the student does. McGraw-Hill
Education (UK)

Bower, M. (2017). Design of Technology-Enhanced Learning. Integrating Research and Practice. Bingley, UK:
Emerald Publishing Limited

Day, J. A., & Foley, J. D. (2006). Evaluating a Web Lecture Intervention in a Human-Computer Interaction Course.
Education, IEEE Transactions on Education, 49(4), 420–431

Krumsvik, R. J., & Jones, L. Ø. (2016). Flipped classroom i naturfag – Finnes det en sammenheng mellom
omvendt undervisning (flipped classroom) og elevprestasjoner i naturfag? Norsk pedagogisk tidsskrift, 100 (01),
s. 61–73

Krumsvik, R. J., & Jones, L. Ø. (2017). Utdanningsledelse og digitale læringsformer i høyere utdanning. Uniped,
40 (1), s. 18–37

Kunnskapsdepartementet (2016). Meld. St. 16 (2016–2017) Kultur for kvalitet i høyere utdanning

Kunnskapsdepartementet (2017). Digitaliseringsstrategi for universitets- og høyskolesektoren 2017–2021.

Kvello, P., Moen, E., Rønning, B., Barstad, S. S. & Østerlie, O. (2017). Omvendt undervisning versus tradisjonell
undervisning i naturfag på ungdomsskolen. En sammenligning av læringsutbytte, engasjement i timen og
motivasjon for å forberede seg til undervisning. Submitted to NorDiNa: Nordic Studies in Science Education

Lassen, S. (2013). Eksamen, digitalisering og internet i de gymnasiale uddannelser. Artikkel presentert på kon-
feransen Læring for framtiden, Oslo

Lund, A. & Hauge, T. E. (2011). Designs for Teaching and Learning in Technology Rich Learning Environments.
Nordic Journal of Digital Literacy (4), s. 258–271

Luckin, R. (2010). Re-designing Learning Contexts. Technology-rich, learner-centred ecologies. London and
New York: Routledge

LITTERATUR

17

Mäkitalo, Å. (2016). On the notion of agency in studies of interaction and learning. Learning, Culture, and Social
Interaction (10), s. 64–67

Nerland, M. & Prøitz, T. S. (2018, red.). Pathways to quality in higher education: Case studies of educational
practices in eight courses. NIFU-rapport 3-2018. Oslo: NIFU

NOKUT (2017). Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning (studietilsynsforskriften).
Lovdata FOR-2017-02-07-137.

Norgesuniversitetet (2015). Digital tilstand 2014. Norgesuniversitetets skriftserie 1/2015. Tromsø:
Norgesuniversitetet

Norgesuniversitetet (2017). Digitalisering for utdanningskvalitet – Status i norsk høyere utdanning.
Norgesuniversitetets skriftserie 3/2017. Tromsø: Norgesuniversitetet (utarbeidet av Norgesuniversitetets
ekspertgruppe for aktiv læring)

O’Neill, G. & McMahon, T. (2005). Student-centred learning: What does it mean for students and lecturers?
I G. O’Neill, S. Moore & B. McMullin (eds.), Student-centred learning: What does it mean for students and lecturers,
s. 27–36. Dublin: The All Ireland Society for Higher Education (AISHE)

Prince, M. (2004). Does Active Learning Work? A Review of the Research. Journal of Engineering Education.
Juli, s. 223–231

Rambøll (2012). Sluttrapport: Evaluering av eksamen med tilgang til Internett. Oslo: Utdanningsdirektoratet.

Selwyn, N. (2010). Looking beyond learning: Notes towards the critical study of educational technology. Journal
of Computer Assisted Learning (26), s. 65–73

Thompson, G. A., & Ayers, S. F. (2015). Measuring Student Engagement in a Flipped Athletic Training Classroom.
Athletic Training Education Journal, 10 (4), s. 315–322

Tømte, C., Kårstein, A., & Olsen, D. S. (2013). IKT i lærerutdanningen. På vei mot profesjonsfaglig digital
kompetanse? Oslo: NIFU

Aagaard, T., Lund, A., Ramberg, K. R., Swanberg, A. B., Lanestedt, J. (2018, under publisering).
Sammenhenger mellom digitalisering og utdanningskvalitet – innspill og utspill. Oslo: UniPed

Digital tilstand 1/2018

Notat:

Digitalisering for
utdanningskvalitet og aktiv
læring i høyere utdanning

Notat:

Digitalisering for
utdanningskvalitet og aktiv
læring i høyere utdanning

	Forord
	Utvikling av utdanningskvalitet og
utdanningsfaglig kompetanse i en digital tid
	Beretninger om en varslet utvikling
	Forskning om aktiv læring
	Søknadenes beskrivelser av og begrunnelser for
aktiv læring preges av «strekk i laget»
	Fra fokus på teknologi til ønske om å løse pedagogiske, fagdidaktiske og faglige utfordringer
	Fra ildsjelbasert til institusjonsforankret utvikling
	Om bruk og underbruk av materielle ressurser
	Forankring i forskningsbasert kunnskap om læring i digitale omgivelser
	Fem funn og tendenser i UH-sektorens digitaliseringsarbeid
	Til avslutning: Nasjonal arena for kvalitet i høyere utdanning
	Litteratur

