

Gullgraving i Norgesuniversitetets prosjekter 2010-2014

Norgesuniversitetet

Norgesuniversitetets skriftserie nr. 2/2017

Gullgraving i Norgesuniversitetets prosjekter 2010-2014.

Utgiver:

Norgesuniversitetet

N-9037 Tromsø

Tlf. 77 64 40 00

<http://norgesuniversitetet.no>

Omslag og layout: Huibert de Jong, Norgesuniversitetet

Trykk: Lundblad

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.

Norgesuniversitetets skriftserie nr. 2/2017

ISBN nr. 978-82-91308-58-6

Innholdsfortegnelse

Innledning	9
Mandat og føringer	9
Prosjektmidlenes plass i sektoren	11
Fra fleksible studietilbud til pedagogisk utviklingsarbeid med bruk av IKT.....	12
Samarbeid	13
Arbeidslivsrelevans og samarbeid med arbeidslivet.....	14
Hvem er det som søker?	15
Føringer for framtiden.....	16
Mange bekker små.....	17
Organiseringen av rapporten	19

Del 1

Erfaringer fra prosjektvirksomheten 2010-2014, en kvantitativ tilnærming.	21
1 Bakgrunn og kilder	23
1.1 Mål og kilder	23
1.2 Bearbeiding av materialet	25
2 Forholdet mellom søknader og tildelinger	27
2.1 Overordnede føring og satsingsområder for perioden 2010-2014	27
2.2 Søknader og tildelinger.....	27
3 Fag, mål og begrunnelser	33
3.1 Fra hvilke fagområder kommer prosjektene.....	33
3.2 Prosjektene hovedmål.....	34
3.3 Hvordan begrunnes prosjektene?.....	37
3.3.1 Hva er begrunnelsene	37
3.3.2 Prosjektene kunnskapsgrunnlag	39

4 Forankring, organisering og samarbeid	41
4.1 Strategisk forankring	41
4.2 Prosjektledelse	43
4.3 Internt samarbeid.....	44
4.4 Eksternt samarbeid	45
5 Teknologisk profil	48
5.1 Bruk av teknologi.....	48
5.1.1 Teknologi som er omfattende i bruk	48
5.1.2 Teknologi som er middels i bruk.....	52
5.1.3 Teknologi som er lite i bruk.....	54
5.2 Kort oppsummert om teknologibruk	56
6 Pedagogisk profil	57
6.1 Studiemodeller	57
6.2 Undervisnings- og vurderingsformer.....	58
6.2.1 Videreutvikling av den etablerte undervisningen	59
6.2.2 Evaluerings- og vurderingsformer	61
6.2.3 Alternative undervisningsformer.....	62
6.3 Kort om virkemidler og resultater	63
7 Gjennomføring innenfor prosjektperioden og ringvirkninger	64
7.1 Gjennomføringsgrad	64
7.2 Ringvirkninger.....	66
8 Antall studenter i prosjektperioden	69
9 Oppsummering	72

Del 2

Erfaringer fra prosjektvirksomheten 2010-2013, noen dypdykk.....	75
1 Innledning	77
2 Hvilke utdanningstilbud har prosjektene utviklet?	79
2.1 Studiemodeller.....	79
2.1.1 Nettbaserte studietilbud og MOOC.....	79
2.1.2 Nettbaserte studietilbud kombinert med samlinger	80
2.1.3 Fleksibilisering av eksisterende studietilbud.....	80
2.1.4 Videreutvikling av studietilbud ved utvikling og/eller bruk av digitale læringsressurser	81
2.1.5 Særlig interessante utviklingsprosjekter som er unntatt krav om utvikling eller videreutvikling av studiepoenggivende studietilbud	81
2.2 Oppsummering.....	82
3 Digitale læringsressurser i prosjektene	83
3.1 Unike digitale læringsressurser utviklet i prosjektene.....	84
3.2 Bruk av eCampusteknologi i prosjektene.	85
3.3 Oppsummering.....	86
4 Deling og gjenbruk	87
4.1 Deler prosjektene læringsressursene med andre og er de åpent og fritt tilgjengelig?... 87	
4.1.1 Åpent og fritt tilgjengelig	87
4.1.2 Delvis åpent tilgjengelig og delvis tilgjengelig via LMS.....	87
4.1.3 Læringsressurser som ikke kan deles åpent	88
4.2 Bli de digitale læringsressursene gjenbrukt?	88
4.2.1 Grunner til at læringsressurser ikke gjenbrukes.....	88
4.2.2 Gjenbruk av digitale læringsressurser i studietilbud som videreføres	88
4.2.3 Gjenbruk av digitale læringsressurser i andre studietilbud	89
4.3 Oppsummering.....	89

5 Pedagogisk utviklingsarbeid	91
5.1 Studiedesign	91
5.1.1 100 % nettbasert studietilbud eller behov for fysiske samlinger?	92
5.1.2 Læringssti	93
5.1.3 Synkrone vs. asynkrone læringsaktiviteter	93
5.2 Forpliktende læringsaktiviteter	93
5.3 Studentaktive læringsformer	94
5.3.1 «Omvendt klasserom»	94
5.3.2 Repetisjon	95
5.4 Digitale læringsressurser som fremmer dypere forståelse og ferdighetstrening	95
5.5 Digitale læringsressurser som fremmer kommunikasjon	95
5.6 Digitale læringsressurser som fremmer refleksjon	96
5.7 Brukes arbeidsplassen som læringsarena?	96
5.8 Oppsummering	97
6 Bidrar prosjektene til bedre tilgang og økt kvalitet i norsk høyere utdanning?	99
6.1 Bidrar prosjektene til økt utdanningskvalitet?	99
6.1.1 Arbeidslivsrelevans	100
6.2 Har prosjektene gitt økt tilgang til utdanning for noen?	101
6.2.1 Hvilke typer studietilbud gir økt tilgjengelighet?	101
6.3 Oppsummering	102
7 Samarbeid	103
7.1 Samarbeid mellom utdanningsinstitusjoner	103
7.1.1 Samarbeid mellom fagmiljøer om utvikling og gjennomføring	103
7.1.2 Innhenting av ekstern kompetanse	104
7.1.3 Prosjekter innenfor SAK-samarbeid	104
7.2 Samarbeid med arbeidslivet	105
7.2.1 Samarbeid med kommuner	105
7.2.2 Samarbeid med bransjeorganisasjoner	105
7.3 Oppsummering	106

8 Hva formidles fra prosjektene og til hvem?	107
9 Suksesskriterier og utfordringer	108
9.1 Suksesskriterier	108
9.1.1 Nødvendig kompetanse i prosjektgruppa	108
9.1.2 Godt samarbeid med støttemiljø	108
9.1.3 Godt samarbeid med arbeidslivet	108
9.1.4 Prosjektet gjennomføres av erfaren utdanningsinstitusjon	109
9.2 Utfordringer	109
9.2.1 Utvikling av digitale læringsressurser tar lengre tid enn planlagt	109
9.2.2 Manglende forankring i egen organisasjon	110
9.2.3 Manglende forankring i utdanningsløp	110
9.2.4 Samarbeid er krevende	111
9.3 Spesielt utbredt utfordring: Rekruttering av eksterne studenter	112
9.4 Oppsummering	112
10 Ringvirkninger og endringer	113
10.1 Økt digital kompetanse i fagmiljøene	113
10.2 Spredning av kunnskap fra prosjektene til andre fagmiljø	113
10.3 Styrket samarbeid internt, mellom utdanningsinstitusjoner og med arbeidslivet	114
10.4 Endring av administrative rutiner	114
10.5 Oppsummering	115
11 Oppsummering	116
Litteraturliste	119
Oversikt over prosjekter som er behandlet i rapporten	123
Føringar for bruk av Noregsuniversitetets prosjektmidlar 2010	127
Føringar for bruk av Noregsuniversitetets prosjektmidlar 2011	128
Føringar for bruk av Noregsuniversitetets prosjektmidlar 2012	130
Føringar for utlysning av Noregsuniversitetets prosjektmidlar for 2013	131
Føringar for utlysning av Noregsuniversitetets prosjektmidlar for 2014	132

Innledning

Norgesuniversitet stimulerer til utvikling og bruk av digitale læringsformer i høyere utdanning og i samarbeid med arbeidslivet gjennom tildeling av prosjektmidler. Opp gjennom årene har erfaringene fra prosjektene blitt samlet og rapportert på ulike måter. Norgesuniversitetets skriftserie har vært en viktig kanal for å publisere artikler som oppsummerer erfaringer fra utviklingsprosjektene. Artiklene var slutt-leveransen i prosjektene og hadde til dels betydelige teoretiske komponenter; et viktig moment var å drøfte det nyeste av empiri fra prosjektene opp mot aktuell teori. I 2010 og 2013 fikk erfaringsrapportene et annet format, da man i stedet for å utgi artikler fra prosjektene, gjorde en analyse i retning av de spørsmålene som stilles i sluttrapporteringen om erfaringer og ringvirkninger. Disse rapportene er utarbeidet av Norgesuniversitetet selv.

Mandat og føringer

Norgesuniversitetet skal støtte utvikling av IKT-støttede utdanningstilbud ved norske universiteter og høyskoler gjennom tildeling av prosjektmidler etter overordnede føringer fastsatt av Kunnskapsdepartementet. Norgesuniversitetets mandat og overordnede mål er å bidra til å gjøre høyere utdanning mer tilgjengelig. Norgesuniversitetet skal være en pådriver for å fremme utviklingen av fleksibel utdanning og pedagogisk bruk av IKT og arbeide for å styrke og utvikle samarbeidet mellom høyere utdanning og arbeidslivet. Norgesuniversitetet forvalter en årlig bevilgning fastsatt av Stortinget. I denne rapporten gjennomgås prosjektvirksomheten i perioden 2010-2014.

Ordlyden i utlysningene i perioden gjenspeilet at prosjekter Norgesuniversitetet støtter skal bidra til at relevant utdanning av høy kvalitet skal gjøres tilgjengelig for studenter uavhengig av tid, sted og livssituasjon. Dette skal gjøres gjennom utvikling av teknologistøttet fleksible utdanningstilbud og åpne digitale læringsressurser. Det er norske høyere utdanningsinstitusjoner som er søkere i de årlige prosjektutlysningene. Norgesuniversitetet har som en hovedoppgave å bidra til kunnskapsgrunnet innenfor sitt virkeområde, ikke minst gjennom å analysere og evaluere erfaringene på feltet. Det gjøres bl.a. ved å spre erfaringer og kunnskap fra de prosjektene som finansieres til potensielle søkere, strategiske aktører og andre i sektoren, samt til myndighetsnivået.

Føringene for Norgesuniversitetets prosjektmidler har endret seg over tid, etter som sektoren har endret seg. Norgesuniversitetet har tilpasset mandatet, og mulighetene for alternative undervisningsformer, i både form og innhold, har bredt om seg. I 2004 ble SOFF (Sentralorganet for fleksibel utdanning) slått sammen med det som allerede het Norgesuniversitetet, som den gangen var en samarbeidsorganisasjonen mellom partene i arbeidslivet og høyere utdanning. Hensikten var å nå flere studenter i jobb, i tråd med det nye målet om livslang læring. Virkemiddelet var å bruke teknologi for å bedre tilgjengeligheten til høyere utdanning, uavhengig av bosted, alder og livssituasjon. Fra at Norgesuniversitetet som fjernundervisningsorgan kun opererte i forhold til en liten flik av UH-institusjonenes virksomhet, er man i dag en potensiell endringsagent for hele institusjonen. Terminologien har endret seg og dette kommer også til uttrykk i føringene. I 2012 forsvant fjernundervisningsbegrepet fra utlysningen. En forskyving i begrepsbruken fra tilgjengelighet mot fleksibilitet ble tydeligere i søknadene. Samtidig dreide tilgjengelighetsperspektivet seg mer mot relevans og kvalitet.

En stor del av prosjektene i denne perioden er knyttet til helt nettbaserte studie-tilbud. I løpet av 2013 ble studiemodellen, kjent under navnet MOOC – Massive Open Online Courses, introdusert i Norge. Norgesuniversitetet finansierte også den første MOOCen i 2013-utlysningen. Men prosjekter som er MOOC i gavnet, om ikke i navnet, fikk støtte av Norgesuniversitetet allerede i 2011. Begrepet var på dette tidspunktet ennå ikke allment. Føringene og begrepsbruken har vært gjenstand for drøftinger og diskusjon i perioden. MOOC-bølgen satte kravet om studiepoengproduksjon under press. Førte kravet om studiepoeng til at Norgesuniversitetet gikk glipp av kvalitativt arbeid ved institusjonene som MOOCer og utvikling av app'er? Fanget føringen opp behovet for kompetansebygging i sektoren? Læring og erfaringene fra prosjektene har vært avgjørende for å få kartet til å passe med terrenget.

I tråd med mandatet til Norgesuniversitetet og utviklingen i sektoren, hvor utviklingen av fjernundervisning, eller desentralisert utdanning har smeltet sammen med utviklingen av en bredere teknologibruk for læring på campus, har Norgesuniversitetets prosjektmidler som mål å utvikle utdanningskvaliteten og styrke tilgjengeligheten til studier både på campus og i distribuerte studiemodeller. Naturlig nok er det da atskillig flere faktorer som avgjør hvorvidt prosjektene lykkes eller ikke. Men de grunnleggende spørsmålene i evalueringene av prosjektene er i stor grad de samme.

Alle prosjekter er forpliktet til å rapportere til Norgesuniversitetet underveis og etter endt prosjektperiode. Rapportene oppsummeres og analyseres med tanke på best mulig kunnskapsutvikling og spredning av resultatene. Denne utgivelsen er den siste i en lang rekke som baserer seg på rapporter og artikler fra prosjektene. Denne rapporten har som hovedfokus å si noe om resultatene av tildelingen i perioden 2010-2014 og har ikke til hensikt å gi noe komparativ eller historisk analyse i bredt omfang. Enkelte funn vil dog ses i lys av tidligere funn der det vurderes som interessant og nyttig.

Målet er å få fram hva man har lært fra prosjektene. Det er stor variasjon, bredde og allsidighet i lærdommene som kan trekkes ut av prosjekterfaringene. Noen av rapportene legger vekt på det verktøyet de har testet ut, andre på studiedesignet og andre på organiseringen av prosjektet. Det vi ser, er særlig betydningen av godt samarbeid innad i prosjektet. Herunder det å samle nødvendig kompetanse i prosjektgruppa. Bruken av digitale verktøy gir gode lærdommer, for det første i form av at de er nyttige og hever kvaliteten på studiet, men også at det bidrar til kompetanseheving og nytenking. I tillegg er viktige ringvirkninger fra prosjektene økt oppmerksomhet om bruk av digitale verktøy i undervisningen, eller økt oppmerksomhet om studentaktive læringsformer.

Prosjektmidlenes plass i sektoren

Norgesuniversitetet er en utviklingsorientert virksomhet som fremmer kvalitet i høyere utdanning og utvikling av innovativ pedagogisk praksis gjennom å støtte utforskning og utnyttelse av digitaliseringens muligheter. Heri inngår også digitalt understøttet kompetanseutvikling i arbeidsliv og livslang læring i regi av lærestedene. Norgesuniversitetet retter også oppmerksomheten mot de rammebetingelser og ulike myndighetsforhold- og institusjonelle forhold som er avgjørende for utvikling av slik innovativ praksis.

Prosjektmidlene utgjør en beskjeden sum, både totalt og per prosjekt. De siste årene har den totale summen vært ca. 12 millioner per år. For den perioden vi har gått igjennom, er 77 prosjekter innvilget støtte. Prosjektmidlene fra Norgesuniversitetet har lenge vært de eneste nasjonale stimuleringsmidlene hvor UH-sektoren har anledning til å søke om utviklingsmidler til prosjekter rettet mot utdanning ved egen institusjon, og i samarbeid med andre institusjoner og partnere.

Enkelte institusjoner har nå begynt å utlyse midler internt til prosjekter av samme type som dem Norgesuniversitetet finansierer, men det er et relativt nytt fenomen. NTNU har en stor intern satsing for å få institusjonell læring fra prosjekter innen utdanningsvirksomheten under paraplyen NTNU Toppundervisning. I perioden 2014-2019 legger de 87 mill. NOK, eller ca. 20 mill. per år for å styrke utdanningskvaliteten, bl.a. basert på mer studentaktiv læring og pedagogisk bruk av IKT. UiT Norges arktiske universitet har i flere år lyst ut prosjektmidler til styrking av undervisningskvaliteten innen kategoriene fyrårns-, såkorns- og utviklingsprosjekter. Nytt av året er at de griper fatt i organisatoriske og ledelsesmessige utfordringer knyttet til didaktiske og pedagogiske problemstillinger. Også UiB har etablert en lignende satsing med DigUib, med fokus på læring, formidling og digitalisering. Dette er initiativ som satser helhetlig og kan sette store spor på sikt.

Den totale potten som er tilgjengelig til utviklingsprosjekter på utdanningsfeltet, er allikevel svært beskjeden i forhold til de tilgjengelige forskningsmidlene. Allikevel rapporterer mange prosjekter at det å få et Norgesuniversitetet prosjekt kan være svært kjærkomment for dem som har initiativ og ønske om å utvikle egen undervisning. Siden 2010 har også KDs midler til sentre for fremragende utdanning (SFU) som tildeles av NOKUT, fått økt betydning. Men i den perioden disse prosjektene har vært gjennomført, har det i hovedsak kun vært ett SFU på beina.

Fra fleksible studietilbud til pedagogisk utviklingsarbeid med bruk av IKT

Helt siden starten av arbeidet med fjernundervisning viste det seg at dette feltet synliggjorde at fagmiljøene ikke kunne løse oppgaven med kjente midler, og at det var starten på en pedagogisk-teknologisk omstilling som rommet kimen til organisatorisk forandring ved institusjonene. Arbeidet med fjernundervisning i de situasjoner der man søker å tilegne seg nye medier og undervisningsformer, innebar et inspirerende samarbeid mellom forskjellige lærere i de involverte fagmiljøene, og samarbeid med eksterne ressurspersoner med særlig teknisk eller mediepedagogisk kompetanse. Utviklingen i pedagogisk bruk av IKT har dermed i stor grad vært en pådriver i fremveksten av slike støttemiljøer.

Ulike type støttemiljøer og EVU-enheter er og har vært viktige kompetansemiljøer og ressursentre for undervisning og læring i skjæringspunktet mellom teknologi, pedagogikk og organisasjon. Disse har i stor grad bidratt til og

befestet UH-pedagogikken. UiO feirer 50-års jubileum for sin faglige enhet for universitetspedagogikk. Behovet for både pedagogisk basiskompetanse og for digitale pedagogiske ferdigheter er fremdeles like aktuelt for aktivt å utnytte digitaliseringen som ledd i lærestedets kvalitetsutvikling. I prosjekt P29/2013 *Profesjonsspesifikke veilederutdanninger* på nåværende Høgskolen i Sørøst-Norge ble en egen ressursgruppe for e-læring etablert som en følge av prosjektet. Videre har e-læring blitt et obligatorisk delemne for UH-pedagoger ved institusjonen og en viktig strategisk satsing i ny fusjonert institusjon. Utdanningskvalitet henger sammen med utdanningsledelse, og utdanning har blitt et strategisk ledelsesområde i de seneste årene.

Norgesuniversitetet jobber for at lærestedene skal knytte praksis til pedagogisk forskning nettopp for å utvikle undervisernes pedagogiske og digitale innovasjonsevne. I utviklingen fra fjernundervisning til pedagogisk digitalisering har graden av samarbeid mellom ulike miljøer ved de høyere utdanningsinstitusjonene vært en sentral faktor.

Samarbeid

Hvorfor ønsker vi samarbeid i prosjektene? Det synes å være et neksusforhold mellom samarbeidsrelasjoner og graden av suksess i prosjektene. Samarbeid er ikke bare nøkkelen til suksess, men også med motsatt fortegn en av de viktigste grunnene til at prosjekter mislykkes. Samarbeid synes å være den viktigste enkeltfaktor og det viktigste suksesskriterium som i størst grad påvirker måloppnåelsen.

Vi har ønsket å unngå at prosjektene gjennomføres av enkeltpersoner da vi har erfart at slike prosjekter både er sårbare fordi de er personavhengige, og at de sjelden oppnår spredning av kunnskap og erfaringer. Vi ønsker oss prosjekter som er forankret og prioritert ved lærestedene. Samarbeid internt ved institusjonene og/eller med andre institusjoner krever ressurser, og fordrer at prosjektene er forankret og prioritert for å få tilgang til de ressursene som trengs for å gjennomføre prosjektene. Ulik kompetanse kan utfylle hverandre, og en kan lære av hverandre. Resultatene og kunnskapen utviklet i prosjektet får større nedslagsfelt og fører erfaringsmessig til større spredning av resultater og kunnskap fra prosjektene.

Arbeidslivsrelevans og samarbeid med arbeidslivet

Ønske om økt samarbeid mellom høyere utdanning og arbeidslivet har lenge vært et politisk signal, og det har blitt styrket de seinere årene. Også internasjonalt er dette vektlagt av både OECD og EU. I Kvalitetsreformen i norsk høyere utdanning, som er en oppfølging av Bolognaprosessen, har det blitt lagt vekt på at universiteter og høyskoler skulle ta større ansvar for å samarbeide med arbeidslivet.

Norgesuniversitetet har fått en rolle som pådriver for å styrke samarbeidet mellom norsk høyere utdanning og arbeidslivet gjennom sitt mandat: «Norgesuniversitetet skal være en pådriver for å fremme utviklingen av fleksibel utdanning og pedagogisk bruk av IKT og arbeide for å styrke og utvikle samarbeidet mellom høyere utdanning og arbeidslivet.»

I perioden 2010-2014, som denne rapporten omhandler, vektlegges viktigheten av å styrke samarbeidet mellom norske universiteter og høyskoler og arbeidslivet i flere stortingsmeldinger.

St.meld. nr. 44 (2008-2009) *Utdanningslinja* skriver om samarbeid mellom høyere utdanning og arbeidsliv: «Samarbeid mellom utdanning og arbeidsliv skal bidra til å nå et overordnet mål om kvalitet i utdanningene» (s. 76). Regjeringen ville ifølge meldinga: «vurdere å ta inn arbeidslivsrelevans som kriterium i vurdering av institusjonenes kvalitetssikringssystem for utdanning» (s. 77). Denne meldinga var videre opptatt av etter- og videreutdanning: «Det må (derfor) legges til rette for at det blir utviklet gode og fleksible etter- og videreutdanningstilbud og for læring i arbeidslivet» (s. 40)

St.meld. nr. 18 (2012-2013) *Lange linjer – kunnskap gir muligheter* legger også vekt på samarbeid mellom utdanning og arbeidsliv: «En av universitetenes og høyskolenes viktigste oppgaver er å sørge for at det utdannes et tilstrekkelig antall kandidater med riktig og god kompetanse for å dekke samfunnets behov. ... tettere kontakt mellom forskning, utdanning og arbeidslivet er med på å utvikle kvaliteten og relevansen i utdanningene, men også i forskningen.» (s. 60) De skriver videre: «Systematisk samarbeid mellom arbeidslivet og utdanningsinstitusjonene er avgjørende for et fruktbart og robust samspill mellom den kompetansen arbeidslivet trenger og den kunnskap og kompetanse institusjonene bidrar med» (s. 61).

Gjennom føringene for prosjektmidlene forsøker Norgesuniversitetet å operasjonalisere mandatet sitt, og samarbeid mellom høyere utdanning og arbeidslivet har vært et av satsningsområdene for prosjektmidlene i hele perioden 2010-2014.

Prosjektene kan både handle om å styrke arbeidslivsrelevansen i ordinære studietilbud (bachelor- og masteremner/program) og utvikling av etter- og videreutdanning.

Hvem er det som søker?

En konklusjon fra prosjektgjennomgangen er at et en stor andel søknader og prosjekter tilfaller et mindre antall læresteder. I prosjektutlysninger som går tilbake til 2003, er Nord universitet og HiL store, like store som UiO i absolutte tall, med 24 prosjekter hver. Mellom 2010 og 2014 sto UiO og HiL alene for 18 % av søknadene som fikk tilsagn.

Her er det nok elementer av at enkelte institusjoner har blitt mer drevne søkere, enkelte søknadsmiljøer kan gå igjen, samtidig som ryktet har spredt seg i organisasjonen. Støttemiljøer som Senter for livslang læring – SELL, ved HiL, kan forklare at høgskolen er gjenganger i søknadsbunken. Midlene kan også ha blitt brukt strategisk fra institusjonens side. Allerede etter de første 10 årene med prosjektmidler, utpekte høyskolene seg som de mest aktive søknadsmiljøene. Profesjonsutdanningene skiller seg ut som særlig aktive med to fagområder- helse- og sosialfag og lærerutdanning/pedagogikk. Dette inntrykket er forsterket i denne perioden; 40 % av prosjektene 2010-2014 tilhører lærerutdanning/pedagogikk og helse-, sosial- og idrettsfag. I et regionalpolitisk perspektiv har det vært viktig å dekke kompetansebehov innen skole og helse.

I forlengelsen av funnene kan det diskuteres om føringene har favorisert bestemte miljøer eller institusjoner, uten at vi kan konkludere med det. Likeledes har det vært et spørsmål om Norgesuniversitetet skal satse på det fremragende eller støtte dem som henger etter. Er det innovatøren eller baktroppen som skal løftes? Trine Fosslund peker på at man langt på vei har lykket med kvalitetsatsingen som gjelder tilstrekkelig IKT-infrastruktur i høyere utdanning, som også Digital tilstand 2014 bekrefter.

eCampus-satsingen og Norgesuniversitetet er ment å spille viktige roller som leverandører av digital teknologi i sektoren og å støtte opp om det å omsette visjoner om tilgjengelighet i praksis. Men er dette nok for å sikre at digital teknologi tilfører undervisning og læring noe kvalitativt nytt, eller kan vi lære noe av hvordan digital teknologi tas i bruk av lærerne selv, de digitale innovatørene? (Fossland, 2015, s. 27-28).

De tre kartleggingene av den digitale tilstanden fra 2008 til 2014 gir et godt bilde på bruken av digital teknologi i sektoren. Gitt den digitale tilstanden i høyere utdanning i perioden har prosjektene som fikk støtte fra Norgesuniversitetet tatt i bruk digitale læringsressurser som var veldig lite brukt i sektoren på denne tiden. Prosjektene har utviklet spennende og nyskapende digitale læringsressurser og læringsmodeller som viser pedagogisk entreprenørskap som ikke er representativt for sektoren som helhet. Det er dermed grunnlag for å si at de digitale innovatørene er sterkt representert i rapporten som søkere og har bidratt til læring gjennom ønsket om å utvikle egen undervisning ved bruk av digital teknologi.

Føringer for fremtiden

Funnene i rapporten peker på veldig stor spennvidde, variasjon og mangfold i prosjektene. Prosjektmidlene skal bidra til å skape langsiktige og varige resultater ved institusjonene når det gjelder pedagogisk utviklingsarbeid ved bruk av IKT. Det vektlegges svært forskjellige sider ved dette utviklingsarbeidet; fra utprøving av digitale verktøy til utvikling av nytt studiedesign og fra utvikling av læringsressurser til organisasjonsutvikling. Dette gjør det vanskelig å oppsummere resultatene av prosjektene på generisk nivå med tanke på mønstre, forklaringer og trender.

Siden 2016 er føringene derimot spisset mot mer avgrensede tematiske innsatsområder: *aktiv læring, digitale læringsformer for arbeidslivet og digital vurdering*. Dette er nettopp for å kunne se prosjektene i sammenheng – prosjektklynger – med noen fellestrekk og større grad av konsistens og overførbarhet.

Digital tilstand 2014 påviser at det er to sammenfallende og til dels forsterkende forhold som preger arbeidet med å ta i bruk digital teknologi i undervisning og læring: de fagansatte har stor grad av frihet med tanke på valg av teknologi og hvordan den skal benyttes i undervisningen, og arbeidet med å ta i bruk digitale teknologi drives fram av ildsjeler. Dette er med på å begrense en systematisk og

helhetlig tilnærming til teknologistøttet undervisning, som dermed styres av individuelle preferanser og vilkårlighet framfor strategiske valg (Norgesuniversitetet 2015, s. 11). Kvalitetsarbeidet som forbindes med bruk av digitale ressurser og teknologier i undervisning og læring, er svakt forankret i ledelsen ved lærestedene. Kravet om forankring har dermed blitt forsterket i senere utlysninger med beskrivelser av hvordan prosjektet inngår i lærestedets strategiske arbeid med utdanningskvalitet.

Regjeringen forventer at institusjonene løfter utvikling av digitale løsninger til et strategisk nivå og definerer mål og tiltak for digitalisering av læringsprosesser (St. meld. 16 (2016–2017) *Kultur for kvalitet i høyere utdanning*, s. 22).

Digital eksamen var svært aktuelt i perioden med mange pilotprosjekter på institusjonsnivå og med økende behov for felles nasjonale initiativ. Digital vurdering er et satsingsområde for Norgesuniversitetet, og fra 2013 ble digital eksamen i henhold til politiske føringer en eksplisitt prioritering i eCampusprogrammet (Tømte og Løver 2016, s. 23). eCampus har også hatt nær kontakt med ekspertgruppa for digital eksamen nedsatt av Norgesuniversitetet. Norgesuniversitetet jobber for å fremme god vurderingspraksis i høyere utdanning. Vurdering må sees i sammenheng med læringsmål og undervisningsaktiviteter, spesielt med hensyn til hvordan de påvirker studentenes læringsaktiviteter. Flere prosjekter erfarer at studentene ikke deltar så aktivt i læringsaktiviteter på nett som forutsatt, og ser behovet for arbeidskrav for å holde dem i gang.

Ifølge Digital tilstand 2014 var det fremdeles en utfordring i 2014 at bruk av digital teknologi ofte ikke var knyttet til forpliktende læringsaktiviteter, som arbeidskrav. Behovet for forpliktende læringsaktiviteter er et tema som mange av prosjektene løfter frem.

Mange bekker små ...

Funnene fra Digital tilstand 2014 viser at ni av ti fagansatte fortsatt gjennomgår nytt pensum i plenum på campus. Selv om et økt antall utdanningsinstitusjoner har satt pedagogisk bruk av IKT på agendaen gjennom strategier og handlingsplaner, er aktiviteten i praksis styrt av enkeltpersoner og ildsjeler.

Prosjektrapportene viser at søkere av Norgesuniversitetets midler ofte er de digitale innovatørene som ønsker å utvikle egen undervisning ved bruk av digital teknologi. Innovasjonen fra prosjektene består i å utprøve eller utvikle digitale verktøy for å utvikle nye fleksible studietilbud, og for å gi mer aktiv og tilpasset læring. Prosjektet «Metodefag for framtiden» fra 2012 var tidlig ute med «flipped classroom» og skapte også økt interesse for dette fenomenet og la grunnlag for videre satsing. Norgesuniversitetet støttet MOOC-er før det fikk sitt gjennombrudd i Norge. Samtidig er det etablert et samarbeid mellom disse og senere MOOC-er, som fortsatt lever til stor nytte for prosjektene fra ulike institusjoner og fagfelt. Denne typen erfaringsdeling gjennom nettverk kan gi nyttig læring mellom prosjektene over tid.

Prosjektgjennomgangen viser at prosjektmidlene spiller en viktig rolle for å nå ildsjelene. Prosjektene har vært viktige piloter for utprøving ved institusjonene. Det er stor variasjon i prosjektene som i stor grad har en åpen og utforskende tilnærming til digitalisering i undervisning og læring. Dette medfører at det er vanskelig å sammenfatte prosjekterfaringene i generiske termer. Prøving og feiling er en del av prosjektarbeidets natur.

Ved spissing av føringene innenfor utvalgte områder delfinansierer og følger Norgesuniversitetet opp utviklingsprosjekter ved lærestedene for å fremme praksisendring og utvikling av læringsaktiviteter- og vurderingsformer samt for å utvikle systematiske og overførbare kunnskaper og erfaringer om digitalt støttet pedagogisk praksis og dens rammebetingelser. Den årlige Høstkonferansen har vært og er en viktig arena for kommunikasjon av kunnskapsgrunnlaget og kunnskapsoverføringen.

Aktivitetene utgjør en helhet, hvor utviklingsmidler leder til utvikling av både praksis og kunnskapsgrunnlag, som kommuniseres til involverte interessenter og målgrupper, inkludert utviklingsmiljøer, læresteder og rammesettere.

Organiseringen av rapporten

Rapporten er todelt; organiseringen gjenspeiler til dels ulike tidsperioder for prosjektvirksomheten og metode i bearbeidingen av materialet.

Del 1 – *Erfaringer fra prosjektvirksomheten 2010-2014, en kvantitativ tilnærming.*

Denne delen gir en samlet og grundig gjennomgang av erfaringene fra Norgesuniversitetets prosjektene i perioden 2010-2014, slik det framkommer gjennom sluttrapportene. Det er 74 prosjekter som ligger til grunn for denne kvantitative analysen der målet er å synliggjøre prosjekterfaringene og se disse i sammenheng.

Del 2 – *Erfaringer fra prosjektvirksomheten 2010-2013, noen dypdykk.*

Denne delen går på streiftog i prosjektvirksomheten i perioden 2010-2013 og komplementerer bildet av hva prosjektene i utgangspunktet hadde planer om å gjøre, og hvordan det gikk underveis. Denne delen tar for seg 69 prosjekter og gir større innsikt i enkeltprosjekter og konteksten de befinner seg i.

Hilde Gaard, redaktør

Del 1

Erfaringer fra prosjektvirksomheten 2010-2014, en kvantitativ tilnærming.

Ida Grepperud

1 Bakgrunn og kilder

1.1 Mål og kilder

Utgangspunktet for dette arbeidet har vært ønsket om en samlet og grundig gjennomgang av erfaringer fra prosjekter støttet av Norgesuniversiteter for perioden 2010-2014 slik det fremkommer gjennom sluttrapporteringene.

Arbeidet har som mål å synliggjøre og spre prosjekterfaringer til universitets- og høyskolesektoren. Dokumentasjonen fra disse prosjektene har ikke vært samlet og oppsummert på denne måten tidligere.

Et annet sentralt mål med arbeidet har derfor vært å gi Norgesuniversitetet selv et bedre innblikk i hva de tildelte midlene har bidratt til over en lengre periode og ikke minst hvordan disse erfaringene kan påvirke Norgesuniversitetets eget arbeid både på kort og lang sikt.

Det er viktig å påpeke at de resultater som her presenteres, bare er gyldige for de prosjektene som utgjør grunnlaget for dette arbeidet. Analysen kan ikke si noe bastant og generelt om arbeidet med IKT i høyere utdanning som sådan, eller i hvilken grad prosjektene støttet av Norgesuniversitetet avspeiler hva som gjøres og tenkes i sektoren for øvrig når det gjelder IKT og læring. Likevel antas det at erfaringene som er gjort i disse prosjektene, vil være gjenkjennelig hos flere i sektoren.

Alle prosjekter skal levere en sluttrapport ved prosjektets avslutning, og denne skal godkjennes av Norgesuniversitetet før prosjektet kan anses som slutført. Som utgangspunkt for denne rapporteringen har Norgesuniversitetet angitt de temaer som man ønsker belyst, og som man mener vil være nyttig både for Norgesuniversitetet og sektoren. Sluttrapporteringen inngår med andre ord som del av Norgesuniversitetet sin rolle som kunnskapsutvikler og kunnskapsspreder innen IKT og læring i norsk høyere utdanning.

Sluttrapportene bygger primært på åpne spørsmål/temaer, med stikkord:¹

- **Kontaktpersoner** for prosjektet hvor prosjektleder må skrive inn yrkestittel
- **Formidling** av prosjektet i ulike sammenhenger (nettadresser, pdf filer, papers osv)
- **Beskrivelse av prosjektets resultater:** Er det noe som ikke har gått slik man hadde tenkt i prosjektperioden? Skisser de tre viktigste erfaringene.
- **Evaluering og kunnskapsutvikling:** Hva slags kunnskap sitter man igjen med fra prosjektet, av pedagogisk art, bruk av læringsressurs osv.?
- **Beskrivelse av pedagogisk arbeid ved bruk av IKT:** Arbeidsmåter, læringsmåter og vurderingsformer. Hva slags teknologi er blitt brukt og gjennomføringen av dette?
- **Digitale læringsressurser:** Er det utviklet digitale læringsressurser, er de tilgjengelig for andre, kan disse gjenbrukes på noen måte, planlegges det videreutvikling av disse i etterkant av prosjektet?
- **Samarbeid:** Hva har samarbeidet bestått i og hvordan har dette fungert?
- **Studietilbud:** Er det utviklet et studietilbud, hvordan er dette organisert, hvor mange har deltatt på studietilbudet i prosjektperioden, hvis ikke registrert studenter begrunn hvorfor, hvordan vil studietilbudet leve videre etter prosjektslutt?
- **Ringvirkninger/endringer:** Har prosjektet bidratt til endring i egen organisasjon eller hos samarbeidspartner?
- **Tilgang og kvalitet:** På hvilken måte har prosjektet bidratt til bedre tilgang og kvalitet i norsk høyere utdanning?
- **Regnskap**

I arbeidet med å kategorisere og analysere sluttrapportene har det også vært nødvendig å se på prosjektenes opprinnelige søknader. Spesielt gjelder dette for å avklare prosjektmål, hensikt og bakgrunn for prosjektene og framdriftsplan.

¹ Noen variasjoner i skjema har det vært i årenes løp, men innholdet har vært det samme

1.2 Bearbeiding av materialet

Av de prosjekter som ligger til grunn for denne kvantitative analysen, er det 74 prosjekter som har levert sluttrapport og som også har avsluttet prosjektet². Det er disse prosjektene som ligger til grunn for de resultater som presenteres i denne delen. Som det framgår av tabell 1.1. mangler det særlig sluttrapper fra 2014-prosjektene. Flere av disse ble avsluttet i løpet av 2016 slik at sluttrapperne først vil foreligge i løpet av 2017. Prosjekter fra tidligere år som ikke har levert sluttrapport, har andre avtaler med Norgesuniversitetet.

	2010	2011	2012	2013	2014	Totalt
Universitet/vit.høgsk.	4	9	8	4	2	25
Offentlige høyskoler	10	10	6	9	5	42
Private høyskoler	1	0	2	1	1	5
Andre ⁴	1	1	0	0	0	2
Totalt	16 (16)	20 (20)	16 (19)	14 (15)	8 (23)⁵	74 (93)

Tabell 1.1 Antall sluttrapper etter institusjonstype. Antall innvilgede prosjekter i parentes.³

Som utgangspunkt for en kvantitativ analyse er det, med utgangspunkt i sluttrapperne, utviklet et sett med variabler og enkeltverdier som gjør det mulig å ordne materialet tallmessig. Kategoriseringen baserer seg altså på en induktiv tilnærming til materialet. I første omgang ble et mindre antall sluttrapper trukket tilfeldig ut, og med utgangspunkt i disse ble variablene utviklet. Variablene har så delvis blitt utviklet og revidert i løpet av kartleggingsprosessen med de nødvendige justeringer som dette medførte. Primært har dette handlet om tilføyelser av enkeltverdier under hver variabel. Til sammen ble det utviklet 40 variabler.

Siden sluttrapperne består av fortløpende tekst og få, om noen, kvantifiseringer, har det vært et omfattende arbeid med å finne fram til kategorier og verdier som gav et presist og konkret bilde av det som fremkom i sluttrapperne. Det skal allikevel pekes på at noen av verdiene som angis er basert på forfatters tolkning og vurdering av de opplysninger som fremkommer i rapportene. Dette svekker reliabiliteten noe.

² De opprinnelige søkerinstitusjonene på søkertidspunktet er beholdt i denne rapporten

³ Basert på prosjektoversikt laget av kontorsjef Vigdis Amundsen

⁴ Verdien «Andre» gjelder f.eks. nettskoler som NKI

⁵ Ett prosjekt trakk seg etter at det var tildelt midler

Det er variasjoner i måten sluttrapportene er skrevet på. Noen prosjekter har utfyllende og grundige besvarelser, andre er nesten i stikkords form. I en del rapporter mangler opplysninger eller man har misforstått eller ikke forstått hva Norgesuniversitetet har ønsket å få tilbakemeldinger på. Når Norgesuniversitetet for eksempel spør om ringvirkninger og knytter dette til «endringer i egen organisasjon», viser sluttrapportene at det er mange og ulike fortolkninger av hva dette innebærer.

Variasjonen i hva som er svart og hvor omfattende det er svart, tilsier at flere av sluttrapportene bare delvis gir et bilde av det Norgesuniversitetet etterspør.

I bearbeiding og presentasjon av resultatene er det valgt å gjøre enkle krysskjøringer, primært med utgangspunkt i tre uavhengige variabler; tildelingsår, fagområde og type høyere utdanningsinstitusjon. Resultatene presenteres primært i form av antall, prosentandel og tendenser, men uten at det er foretatt nærmere statistiske analyser for å avdekke signifikante sammenhenger (for eksempel i form av Pearson chi-square).

Gjennom kvantifisering av, et i utgangspunktet, kvalitativ materiale, vil nyanser og kvaliteter ikke komme godt nok til syne⁶. Det er da også derfor denne analysen suppleres av en mer kvalitativ analyse av det samme materiale. Det er også planlagt en del II av dette prosjektet, hvor man blant annet på bakgrunn av intervju med prosjektledere og andre kan følge opp og utdype det som fremkommer i denne rapporten.

⁶ Materialet i rapportene er større grad basert på hva prosjektene ønsker å informere og skrive om ut ifra de ulike tema enn gjensidig utelukkende spørsmål

2 Forholdet mellom søknader og tildelinger

2.1 Overordnede føring og satsingsområder for perioden 2010-2014

Utlysningstekstene er inndelt i generelle føring og mer konkrete satsingsområder. De generelle føringene er satt av Kunnskapsdepartementet. Satsingsområdene er foreslått av Norgesuniversitet, og godkjennes av Kunnskapsdepartementet. Av og til går føring og satsingsområder over i hverandre.

For perioden 2010-2014 finner vi visse variasjoner både i begrepsbruk, mer konkrete føring og prioriterte satsingsområder. Det som er felles, og som går igjen for hele perioden, er understrekningen av pedagogisk bruk av IKT, tilgjengelighet til utdanning og samarbeid med arbeidslivet.

Både føring og satsingsområder formuleres åpent og gir søkerinstitusjonene rom for å konkretisere egne prosjekt.

2.2 Søknader og tildelinger

I tabell 2.1 er det gitt en oversikt over antall søknader på prosjektmidler for perioden 2010- 2014. I denne perioden har Norgesuniversitetet lagt til grunn en søknadsprosedyre hvor det først ble invitert til en prekvalifiseringsrunde og deretter en hovedsøknadsrunde. Det vil si at søkerne i første omgang skulle levere mindre skisser til en mulig hovedsøknad som så ble vurdert og prioritert av Norgesuniversitetets sekretariat og styre. De som ble vurdert som interessante, eller mulig støtteverdige, leverte en hovedsøknad som ble vurdert på samme måte. Denne prosedyren ble opphevet fra og med 2015.

Som det fremkommer av tabell 2.1 har antall prekvalifiseringssøknader variert en del, men variasjonene er ikke større enn det man forventer fra år til år. I gjennomsnitt har Norgesuniversitetet mottatt 87 prekvalifiseringssøknader per. år. Om lag halvparten av forprosjektene ble vurdert som interessante nok til å gå til en hovedrunde. Andel var minst i 2010 (44 prosent) og størst i 2012 hvor 60 prosent av søknadene slapp gjennom «nåløyet». De aller fleste av dem som kom videre sendte også inn en hovedsøknad. Ved endelig vurdering fikk litt under halvparten

(48,6 prosent) støtte. Størst andel *innvilgende søknader*, beregnet ut fra søknader som ble sendt til hovedvurdering, hadde man i 2010 og 2011 med 52,6 prosent, lavest andel hadde man i 2012, med 42,2 prosent.

År	Prekvalifiserings-søknader	Søknader vurdert til hovedrunde	Søknader sendt til hoved-vurdering	Antall prosjekter tildelt støtte
2010	72	32	31	16
2011	94	44	38	20
2012	80	48	45	19
2013	72	34	29	15
2014	95	50	44	23
Sum	413	208	187	93

Tabell 2.1 Antall søknader i ulike faser av søknadsprosessen. Antall

I tabell 2.2 og 2.3 gis en mer detaljert oversikt og hvordan hovedsøknadene fordeles seg mellom søkerinstitusjonene og hvor mange søknader for hver av de fire årene som fikk tilslag (T) eller avslag (A). For hele perioden er, samlet sett, høyskolene, noe mer offensive enn universitetene. Deres andel av hovedsøknadene ligger mellom 66,7 prosent (i 2010) og 56 prosent (2014).

	2010		2011		2012		2013		2014		Total		Sum
	T	A	T	A	T	A	T	A	T	A	T	A	Sum
Diakonhjemmets Høgskole	-	-	-	-	-	-	1	-	-	-	1	-	1
Handelshøyskolen BI	1	-	-	-	1	-	-	-	1	-	3	-	3
Høgskolen i Bergen	2	1	1	1	-	-	1	2	1	2	5	6	11
Høgskolen i Bodø	2	-	-	-	-	-	-	-	-	-	2	-	2
Høgskolen i Buskerud	-	-	-	-	-	-	-	-	2	-	2	-	2
Høgskolen i Finnmark	2	-	-	-	-	-	-	-	-	-	2	-	2
Høgskolen i Gjøvik	-	-	1	-	-	-	-	-	-	-	1	-	1
Høgskolen i Harstad	-	-	-	-	-	-	1	-	-	1	1	1	2
Høgskolen i Hedmark	-	2	1	-	-	2	-	-	1	1	2	5	7
Høgskolen i Lillehammer	1	1	3	-	1	3	1	1	3	1	9	6	15
Høgskolen i Narvik	-	-	-	1	1	-	1	1	-	-	2	2	4
Høgskolen i Nesna	-	-	-	1	-	-	-	1	-	-	-	2	2
Høgskolen i Nord-Trøndelag	-	-	1	-	1	1	2	1	-	-	4	2	6
Høgskolen i Oslo	1	1	1	-	-	3	-	-	-	2	2	6	8
Høgskolen i Sør-Trøndelag	1	2	1	2	1	2	-	-	1	-	4	6	10
Høgskolen i Telemark	1	-	-	2	2	1	1	-	-	1	4	4	8
Høgskolen i Vestfold	-	-	-	-	-	1	1	1	-	1	1	3	4
Høgskolen i Volda	-	1	-	-	-	-	-	-	-	1	-	2	2
Høgskolen i Østfold	-	-	1	1	-	1	1	1	1	-	3	3	6
Høgskolen Stord/Haugesund	-	-	-	-	-	1	1	-	1	2	2	3	5
Høgskolen for landbruk og Bygdeutvikling	-	-	-	-	-	-	-	-	-	1	-	1	1
Høgskolen i Sogn & Fjordane	-	-	-	-	-	-	-	-	1	-	1	-	1
Markedshøyskolen	-	-	-	-	1	-	-	-	-	-	1	-	1
NKI	1	-	1	1	-	-	-	-	-	-	2	1	3
NLA Høgskolen	-	-	-	-	-	1	-	-	-	-	-	1	1
PolitiHøgskolen	-	-	-	-	1	-	-	-	-	-	1	-	1
Sum	12	7	11	9	9	17	13	8	12	12	56	54	110

Tabell 2.2 Oversikt over antall hovedsøknader til Norgesuniversitetet, fordelt på tilsagn(T) og avslag(A), fra høgskolene i perioden 2010-2014. Antall

	2010		2011		2012		2013		2014		Total		Sum
	T	A	T	A	T	A	T	A	T	A	T	A	
NHH	-	-	-	-	1	-	-	-	-	-	1	-	1
NIH	1	-	-	-	-	-	-	-	1	-	2	-	2
NTNU	-	1	3	2	1	1	-	-	2	3	6	7	13
UMB	1	1	-	1	1	2	-	2	1	-	3	6	9
UIA	-	-	1	1	1	2	-	-	1	1	3	4	7
UIB	-	2	1	1	-	-	-	-	1	1	2	4	6
UIN	-	-	-	-	1	-	1	2	1	-	3	2	5
UiO	1	-	1	2	3	-	3	2	2	2	10	6	16
UIS	1	-	-	-	-	3	-	-	1	1	2	4	6
UIT	-	2	3	1	2	1	-	1	-	-	5	5	10
Det teologiske menighetsfakultetet	-	-	-	-	-	-	-	-	1	-	1	-	1
Høgskolen i Molde	-	1	-	1	-	-	-	-	-	1	-	3	3
Sum	4	7	9	9	10	9	4	7	11	9	37	37	77

Tabell 2.3 Oversikt over antall hovedsøknader til Norgesuniversitetet, fordelt på tilsagn(T) og avslag(A), fra universiteter og vitenskapelige høyskoler i perioden 2010-2014. Antall

Som det fremgår av tabellene er det noen institusjoner som står for en stor andel av hovedsøknadene. Blant høyskolene er det *seks institusjoner som står for 60 prosent av hovedsøknadene*: Høgskolen i Lillehammer (15), Høgskolen i Bergen (11), Høgskolen i Sør-Trøndelag (10), Høgskolen i Oslo (8), Høgskolen i Telemark (8) og Høgskolen i Hedmark (7). 16 av de andre høyskolene har sendt inn tre søknader eller færre, dvs. i gjennomsnitt under en søknad pr. år. En rekke utdanningsinstitusjoner med høyskolestatus for hele eller deler av sitt utdanningstilbud har ikke søkt. Det gjelder bl.a. Samisk høyskole, alle forsvarets høyskoler og flere av de private høyskolene.

For universitetene og de vitenskapelige høyskolene er situasjonen den samme som for høyskolene, noen institusjoner er langt mer aktive enn andre. *Fire av institusjonene står for 64 prosent av hovedsøknadene*; UiO (16), NTNU (13), UIT (10) og UMB (9). Av de vitenskapelige høyskolene har for eksempel Arkitektur- og designhøgskolen ikke søkt. I et lengre perspektiv ser det ut til at UIB, som i første del av

SOFF - perioden var en svært aktiv søkerinstitusjon (Støkken 2002), har levert 6 hovedsøknader for perioden 2010-2014.

Samlet sett betyr dette at 10 høyere utdanningsinstitusjoner står for nesten 60 prosent av samtlige hovedsøknader til Norgesuniversitetet i perioden 2010-2014.

Det er også klare forskjeller mellom høgszkoler og universitet/vitenskapelige høgszkoler når det gjelder forholdet mellom antall og andel innvilgede søknader. 60 prosent av høgszkolenes søknader er innvilget, for universitetene og de vitenskapelige høgszkolene er andelen 49.

Blant høgszkolene kommer Høgszkolen i Lillehammer klar best ut ved at 60 prosent av deres søknader for perioden er innvilget. For høgszkoler med forholdsvis få søknader har Høgszkolen i Nord-Trøndelag fått innvilget fire av sine seks søknader, BI har fått innvilget alle sine tre søknader og Høgszkolen i Østfold og Høgszkolen i Telemark har fått innvilget halvparten av sine søknader.

Når det gjelder andelen innvilgede søknader blant universitetene er UiO på linje med Høgszkolen i Lillehammer. 62,5 prosent av denne institusjonens søknader er innvilget. UiN har fått innvilget tre av sine fem søknader og UiT Norges arktiske universitet har fått innvilget 50 prosent (5 av 10 søknader).

Som det fremgår av tall og tabeller har søknadsmengden holdt seg forholdsvis stabil for perioden 2010-2014. De variasjoner man har hatt ligger innenfor det man kan karakteriserer som normale variasjoner. Samtidig er det grunn til å peke at antall prekvalifiseringssøknader i «toppåret» 2014 er på linje med antall hovedsøknader SOFF fikk i 2000 (Støkken 2002: 24).

For øvrig har Norgesuniversitetets andel av totalbudsjettet til utviklingsprosjekt holdt seg forholdsvis stabil over perioden 2010-2014.

År	Totalbudsjett	Til utviklingsprosjekt (Prosentandel)
2010	22.7	12.0 (52.9)
2011	23.1	12.7 (55.0)
2012	24.1	12.8 (51.4)
2013	24.6	12.9 (52.4)
2014	25.5	12.5 (49.1)
Sum	120.0	62 850 (52.4)

Tabell 2.4 Norgesuniversitetets totalbudsjett og andel som går til utviklingsprosjekt for perioden 2010-2014 (avrundet). Angitt i millioner kroner.

Det ligger utenfor rammen av dette arbeidet å gå inn på av hva som forklarer antall søknader og den til dels store variasjonen i institusjonenes søkeratferd. Det ønskes allikevel å peke på noen mulige forklaringer og årsaker:

- En del utdanningsinstitusjonene har egne midler som fanger opp søknader som ellers ville blitt sendt Norgesuniversitetet.
- Fagmiljøene kan ha begrenset med tid og muligheter til å søke om slike midler eller de prioriterer andre søknader til andre finansieringskilder, for eksempel til forskning.
- Mange av fagmiljøene har ikke relevant nok søkerkompetanse eller et støtteapparat som kan bistå i søknadsarbeidet.
- For få av de ansatte, ut over ledelsen på institutt- og fakultetsnivå, kjenner til Norgesuniversitetet eller vurderer Norgesuniversitetet som en viktig aktør på feltet.
- Man vurderer det som for vanskelig/arbeidskrevende å søke og/eller rapportere til Norgesuniversitetet eller man har prosjekter som faller utenfor Norgesuniversitetets prioriteringer.
- Man antar at Norgesuniversitetet bare støtter større og forholdsvis ambisiøse utviklingsprosjekt.

3 Fag, mål og begrunnelser

3.1 Fra hvilke fagområder kommer prosjektene

I tabell 3.1 gis det en oversikt over hvilke fagområder de 74 søknadene representerer. Det er tre fagområder som skiller seg ut; humanistiske/estetiske fag, lærerutdanning/pedagogikk og helse-sosial- og idrettsfag (inkl. medisin). Prosjekter innen disse tre fagområdene utgjør nesten 2/3 av alle prosjektene som har fått støtte i perioden. Det er også verdt å merke seg at det er en forholdsvis stor andel tverrfaglige/flerfaglige prosjekter som har fått støtte i perioden (12 prosent).

Sammenlignet med tidligere kartlegginger av SOFF-støttede prosjekter⁸ er det langt på vei de samme fagområdene som dominerer. For perioden 1996-2001 var det innen de tre samme fagområdene man hadde støttet flest prosjekter; 21 prosent innen lærerutdanning/pedagogikk, 16 prosent innen humanistiske fag, 14 prosent innen helse- og sosialfag. I forhold til kartleggingen rundt 2000 er andelen økonomisk/administrative fag i perioden 2010-2014 noe større, mens samfunnsfagene befinner på om lag samme nivå (Støkken 2002:63).

Fagområde	Universitet / vit. h. skoler	Høgskoler	Andre	Antall(andel)
Humanistiske/estetiske fag	10	6	0	16 (22)
Samfunnsvitenskapelige/juridiske fag	2	4	1	7 (9)
Naturvitenskapelige fag, håndverksfag og tekniske fag	3	3	0	6 (8)
Helse- og sosial fag og idrettsfag (inkl. medisin)	3	9	1	13 (18)
Lærerutdanninger og pedagogikkutdanninger	6	10	0	16 (22)
Økonomiske og administrative fag	0	7	0	7 (9)
Flerfaglig/tverrfaglige tilbud	3	6	0	9 (12)
Sum	27	45	2	74 (100)

Tabell 3.1 Antall innvilgede hovedprosjekt etter fagområde og institusjonstype for perioden 2010-2014. Prosentandel i parentes.

⁸ Se for eksempel rapporten «Mange bekker små ...», SOFF 2002

Universitetene står for de fleste prosjekter innen humanistiske/estetiske fag. Slike prosjekter utgjør om lag en tredel av samtlige tildelinger til universitetene. Det er ved UiO man finner flest prosjekter innen dette fagområdet (5), ellers er to tildelt UiT Norges arktiske universitet og to er tildelt UiA. Fagområdene som har flest innvilgede søknader her er språkfag og religionsopplæring.

Prosjekter innen lærerutdanning/pedagogikk og helse-, sosial- og idrettsfag domineres av de offentlige høyskolene. 70 prosent av prosjektene innen helse-, sosial og idrettsfag kommer fra høyskolene og fordeler seg på 9 av dem. 62,5 prosent av prosjektene innen lærerutdanning/pedagogikk gjør det samme, og disse fordeler seg på 8 institusjoner. Også en stor andel av de tverrfaglige/flerfaglige prosjektene kommer fra de offentlige høyskolene. Prosjekter innen disse tre fagområdene utgjør 60 prosent av tildelingene som de offentlige høyskolene har fått i perioden. Når det gjelder de private høyskolene er det flest prosjekter innen økonomi/administrasjon, her er det BI som «dominerer».

3.2 Prosjektenes hovedmål

Det er ikke helt enkelt å kategorisere prosjektene i forhold til utlysningstekstens prioriterte områder, siden de fleste prosjekter i realiteten oppfyller to eller tre av kriteriene. Det er for eksempel få, om noen, prosjekter som ikke faller inn under «pedagogisk utviklingsarbeid og bruk av IKT», enten man nå legger en streng eller liberal fortolkning til grunn av pedagogisk utviklingsarbeid. I alle prosjektsøknader angis en rekke hovedmål og delmål som primært er knyttet til prosjektenes utforming og resultat. Det kan dreie seg om læringsmål, mål for studentrekruttering, samarbeid, pedagogisk utvikling og teknologisk utvikling.

En mulig måte å kategorisere prosjektene på er derfor å ta utgangspunkt i hva som har vært den primære og overordnede hensikten med de prosjektene det ble søkt støttet til.

Gjennomgang av de 74 prosjektene har identifisert fire slike hovedbegrunnelser/-mål:

1. *Man ønsket å utvikle et nytt studietilbud for ordinære studenter og/eller enkelt-personer utenfor campus.* Hovedfokus ligger her på ønsket om å få satt i gang et nytt studium. Et eksempel på dette er *P43/2010 Etablering av næringsrettet mastergradsstudium i fri programvare (HiT)*. Det fremgår også av tittelen hva hovedmålet er. Under denne kategorien utvikles det primært fleksible studietilbud, her forstått som utdanningstilbud gitt til målgrupper utenfor campus og med bruk av teknologi.
2. *Man ønsket å videreutvikle allerede etablerte studier eller emner innen et studium/studieprogram.* Et eksempel på dette er *P02/2012 Metodefag i fremtiden (BI)*, hvor man la om undervisningen i statistikkfag med fokus på bruk av video og omvendt klasserom. Disse prosjektene er i hovedsak knyttet til de ordinære studietilbudene på campus.
3. *Man ønsket å utvikle studietilbud rettet mot arbeidslivet.* I motsetning til punkt 1 er det her behov i arbeidslivet som er utgangspunktet for prosjektene, enten i form av konkret forespørsel fra arbeidslivet og/eller legge til rette for studium for folk som er i arbeid. Et eksempel på dette er *P12/2011 Rett medisin i kommunehelsetjenesten (HiHM)* hvor målet er å utvikle et fleksibelt, nettbasert studium for sykepleiere, spesielt tilrettelagt for kommunehelsetjenesten. Til denne kategorien hører også prosjekt hvor målet er kompetanseheving av ansatte i høyere utdanning. Her er det, naturlig nok, primært fleksible studietilbud som utvikles.
4. *Man ønsket å utvikle nye læringsmodeller/utprøve digitale verktøy.* Et eksempel på dette er prosjektet *P63/2010 Fjernt & nær. Utvidet virkelighet som IKT-støtte i humanistiske fag (UiO)* hvor hovedmålet er «å gjøre grunnleggende erfaringer med hvordan en digital genre for læring på en spesifikk teknologisk plattform utvikles og formes i samspill med relevante brukere (studenter og lærere).»

Selv om denne type utvikling ofte er knyttet til spesifikke fag eller utdanninger er det teknologien eller læringsmodellene som står i fokus for prosjektet. For øvrig viser gjennomgangen av søknadene at det er til dels store variasjoner i søkerens evne til å angi klare og entydige mål for sine prosjekter (jf. kap. 1).

Tabell 3.2 viser at godt over halvparten av prosjektene har som hovedmål å utvikle utdanningstilbud, dels gjennom å videreutvikle tilbud man allerede har, dels ved å etablere nye tilbud.

	Universitet /vit. h. skoler	Høgskoler	Andre	Sum
Utvikling av nye studietilbud for ordinære studenter og/eller enkeltpersoner utenfor campus	3	9	2	14
Videreutvikling av etablerte tilbud	13	15	0	28
Nye studietilbud rettet mot arbeidslivet	6	17	0	23
Modell og teknologiutvikling	5	4	0	9
Sum	25	47	2	74

Tabell 3.2 Prosjektenes hovedmål etter institusjonstype. Antall

Blant universitetene og de vitenskapelige høgskolene er det videreutvikling av etablerte utdanningstilbud som dominerer. I dette ligger det også at man ved disse institusjonene er gradvis mer opptatt av å styrke studiekvaliteten ved sine ordinære utdanningstilbud på campus. Flere av universitetene har de seinere år satsset stadig mer på dette, både gjennom planer og i praksis. NTNU og UiTs utredning om merittering av undervisning, Innsats for kvalitet (2016) er et eksempel på dette.

Ved høgskolene ser det ut til at nesten 40 prosent av prosjektene handler om å utvikle relevante tilbud til arbeidslivet. Sett ut fra de begrunnelser som ble gitt for etableringen av Norgesuniversitetet, er dette et positivt resultat. For øvrig er de forskjeller som her kommer til syne mellom universitet/vitenskapelige høgskoler og statlige høgskoler noe som har eksistert over lang tid (jf. Støkken 2002; Grepperud 2005).

I tabell 3.3 er det gitt en oversikt over hvordan prosjektene, etter hovedmål, fordeles seg over tidsperioden. Tildeling til utvikling av nye studietilbud for ordinære studenter og/eller enkeltpersoner utenfor campus skjer særlig i 2010 og 2011. De øvrige prosjektkategoriene fordeler seg over hele perioden, med noen «topper», videreutvikling av nye tilbud i 2011 og 2013, tilbud mot arbeidslivet i 2010 og 2012. 2014 er, som tidligere påpekt, ikke komplett ved at bare 8 av prosjektene er med i denne kartleggingen. En gjennomgang av prosjektsøknadene for dette året tilsier at flertallet befinner seg innenfor kategoriene «videreutvikling av etablerte studietilbud» og «studietilbud rettet mot arbeidslivet.»

	2010	2011	2012	2013	2014	Sum
Utvikling av nytt studietilbud for ordinære studenter og/eller enkeltpersoner utenfor campus	5	6	0	2	1	14
Videreutvikling av etablerte studietilbud/emne	3	8	6	8	3	28
Nye studietilbud rettet mot arbeidslivet	7	3	7	3	3	23
Modell og teknologiutvikling	1	3	3	1	1	9
Sum	16	29	16	14	8	74

Tab. 3.3 Prosjektene hovedmål etter tildelingsår. Antall

3.3 Hvordan begrunnes prosjektene?

I analysene har her både vært opptatt av hva som har vært prosjektene hovedbegrunnelser og hvilket kunnskapsgrunnlag disse begrunnelsene bygger på. Særlig har det blitt sett på hvordan man begrunner forholdet mellom de teknologiske og pedagogiske virkemidler man vil ta i bruk og de resultatene man ønsker å oppnå.

3.3.1 Hva er begrunnelsene

Grovt sett gis det i søknadene fire hovedbegrunnelser for prosjektene og deres hovedmål:

- *Behovsbegrunnelsene*, dvs. det vises til spesifikke kompetansebehov, med særlig henvisning til arbeidslivet. Det er dette som for eksempel lå til grunn for prosjektet *P57/2013 Fleksibelt årsstudium i kirkelig undervisning* (UiO) som hadde sitt utgangspunkt i at Kirkelig interesse- og arbeidsgiverorganisasjon(KA) regulativfestet krav til 30 studiepoeng teologi/kristendom for menighetspedagoger.
- *Tilgjengelighetsbegrunnelsene*, handler om å nå nye og flere studenter og er nært knyttet til behovsbegrunnelsene. De fleste prosjektene med mål om å tilby utdanninger til arbeidslivet viser til disse to begrunnelsene. Et eksempel er prosjektet *P02/2010 Utvikling av fleksible læreformer innen etter- og videreutdanning for butikkansatte* (BI). Begrunnelsen for at prosjektet skal utvikle et fleksibelt studietilbud er følgende:

(..)til tross for større satsing på kompetanse av enkelte detaljhandelskjeder, er det fortsatt mange butikkansatte som ikke kan ta del i faglig utvikling, f.eks av kostnadshensyn, lange åpningstider og mangel på vikarer når det holdes sentrale kurs. Tilgjengeligheten er et spesielt stort problem for butikkansatte i distriktene (...)

Også flere av prosjektene som ønsker å videreutvikle etablerte studier legger vekt på tilgjengelighetsbegrunnelsen (11 av 28 prosjekt fremhever dette).

- *Utviklingsbegrunnelsen.* Denne er primært knyttet til utprøving/utvikling av ny teknologi og nye undervisningsmodeller/læringsformer. Man har identifisert, i enkelte tilfeller med referanse til norsk eller internasjonal forskning/ utviklingsarbeid, det man vurderer som nyttig og spennende tiltak som man gjerne vil prøve mer ut. I prosjektet *P36/2011 Nærproduksjon av video (HiST)*, der det ble lagt stor vekt på pedagogisk utvikling som en viktig del av bakgrunnen for prosjektet ble det nevnt følgende:

Prosjektet ønsker å undersøke det interessante færvannet mellom teknologi og pedagogikk. Utgangspunktet er først pedagogikk og læringsaktiviteter, dernest hvordan vi kan gjøre disse bedre med korte og relevante videoer som gjør læringen både mer effektiv og spennende (...)

- *Kvalitetsbegrunnelsen.* Her er målet å styrke undervisnings- og læringskvaliteten i etablerte studietilbud. Et eksempel på et prosjekt som har dette som utgangspunkt er *P31/2013 eStudent-grenseløs overgang mellom campus- og nettbasert undervisning (HiØ)*:

(..) En eksemplarisk studieorganisering relatert til mer aktiv IKT-bruk i læringssituasjonene og fleksibilitet i forhold til samspill med andre studietilbud, vil kunne bidra til å øke kvaliteten på studietilbudet.

Et annet prosjekt (2011) begrunner prosjektet sitt på følgende måte:

(..)Prosjektet vil øke kvalitet i høyere utdanning, i et livslangt læringsperspektiv, gjennom å øke studentenes kommunikative forutsetninger

3.3.2 Prosjektenes kunnskapsgrunnlag

Samtlige prosjekter som begrunnes med kvalitetsutvikling anvender formuleringen «utvikle kvalitet», men uten at dette konkretiseres, utdypes eller relateres til fag, metoder eller teknologi. Det er for øvrig et trekk ved svært mange prosjekt at de er lite eksplisitte på hvilket kunnskapsgrunnlag de bygger på. I tabell 3.4 er det gitt en oversikt over hvilket kunnskapsgrunnlag prosjektene selv har henvist til. Om lag en tredel av prosjektene gjør ingen henvisning til erfaringer eller forskningsbasert kunnskap, men angir i stedet det man kan kalle antakelser om resultat. Flere viser til generelle formuleringer om sammenhengen mellom problem, tiltak og resultat som følgende eksempel:

Pedagogisk er utfordringen å sikre et undervisningsopplegg som motvirker skippertarbeid og sikrer normert progresjon. Dette vil vi oppnå med et strukturert, men også fleksibelt, undervisningsopplegg med bl.a. bruk av jevnlig små arbeidsoppgaver, regelmessig veiledning, bygging av samarbeidsklime og studentsosialt nettverk ved hjelp av bl.a. blogg.

	Forventninger	Erfaringer	Forskning	Ingen	Sum
Hum/est.fag	9	3	2	2	16
Samf/jurfag	1	2	0	4	7
Nat.vit/h.verk.fag	2	1	1	2	6
Helse-sosial-idrettsfag	5	4	2	2	13
Lærerutdanning/ped.fag	6	2	5	3	16
Øk/adm fag	0	4	0	3	7
Flerfag/tverrfag	3	2	1	3	9
Sum	26	18	11	19	74

Tabell 3.4 Prosjektenes kunnskapsgrunnlag etter prosjektenes fagområde. Antall

Når det i prosjektene henvises til erfaringer, er det primært erfaringer fra egen institusjon det vises til. Det er få, om noen, henvisninger til andre institusjoner eller rapporter og annet som oppsummerer erfaringer nasjonalt og internasjonalt. I et mindre antall prosjekter har man lagt til grunn mer forskningsbasert kunnskap, slik det for eksempel er gjort i prosjektet *P50/2012 FEEDBACK: Feasible, Effective and Efficient Development of Academic Writing Skills Through the Use of ICT* fra (NMBU).

Her heter det innledningsvis i søknaden:

Research projects in the UK (e.g. Soundhgood) has shown that students generally experience audio feedback or combined audio/written feedback as more personal and more detail-rich than traditional written feedback. Results from such research have shown that the Instructor may not initially use less time in giving feedback, both students and instructors find that the quality of feedback improves significantly. Petter Mathisen (2012) at The University of Agder suggests that audio/visual feedback can both increase quality and save time.

Samlet sett er inntrykket at prosjektenes teoretiske forankring er mindre fremtredende enn ønskelig.

Av tabell 3.2 fremgår det at det, med ett lite unntak, ikke er noen forskjeller mellom fagene når det gjelder grunnlag og begrunnelse for prosjektene. Det lille unntaket er at prosjekter innen lærerutdanning/pedagogiske fag i større grad enn prosjekt innen andre fag er forankret i forsknings- og utviklingsarbeid.

4 Forankring, organisering og samarbeid

4.1 Strategisk forankring

Som del av søknadene til Norgesuniversitetet skal det også gjøres rede for prosjektenes forankring, organisering og ledelse. Med forankring menes her i hvilken grad prosjektene inngår i, eller er relatert til, institusjonens formaliserte strategier og planer.

Som det fremkommer av tabell 3.4 har det store flertall, dvs. 60 prosent, av prosjekter ingen henvisninger til institusjonens planer og strategier. Det er ingen særlig forskjell på universitet/vit. høyskoler og høyskoler for øvrig her.

Bare 10 av de 74 prosjektene som er analysert har en klar kobling mellom institusjonens planer og eget prosjekt. Ett eksempel på en slik kobling finner en i prosjektet *P05/2013 Flexibilisering av praktisk prosjektledelse* (HiH) hvor det blant annet sies at:

I strategiplanen som er vedtatt av Høgskolestyret for 2012 til 2016 står det at ett av målene er at Høgskolen i Harstad skal tilby attraktive utdanningstilbud av høy kvalitet og med en tydelig faglig profil. Dette prosjektet vil være med på å gi Praktisk Prosjektledelse en klarere faglig profil gjennom at vi deler den teoretiske verktøykassen med flere, gjennom å etablere blogg og utvikle en eksempellbase(..)

For øvrig er det en del prosjekter (16) som gjør mer generelle henvisninger til institusjonens planer, og da særlig i 2012. Et eksempel på dette er følgende formulering i prosjektsøknaden:

Prosjektet har forankring i høgskolens strategiske plan for 2010-2014 der institusjon skal «vere langt fremme mellom dei høgare utdannings- og forskingsinstitusjonane når det gjeld å ta i bruk e-læring og ny teknologi innan primærverksemda og støttetjenestene»

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Direkte koblet til planer/satsingsområder	3	7	0	10
Referer bare til planer og satsingsområder	4	12	0	16
Referer til ledelse	3	1	0	4
Ikke angitt	17	25	2	44
Sum	27	45	2	74

Tabell 4.1 Prosjektene strategiske forankring etter institusjonstype. Antall

Den mest naturlige forklaringen på den forholdsvis beskjedne strategiske forankringen skyldes nok at kravet om å angi organisatorisk forankring ikke ble inkludert i Norgesuniversitetets søknadsskjema før i 2012. Dette bekreftes også i tabell 4.2 hvor prosjektene strategiske forankring sees i forhold til tildelingsår. For 2013 er det allikevel relativt sett mange prosjekt som heller ikke her ikke oppgir institusjonell forankring.

	2010	2011	2012	2013	2014	Sum
Direkte koblet til planer/satsingsområder	0	0	3	4	3	10
Referer bare til planer og satsingsområder	1	2	7	3	3	16
Referer til ledelse	0	0	3	1	0	4
Ikke angitt	15	18	3	6	2	44
Sum	16	20	16	14	8	74

Tabell 4.2 Prosjektene strategiske forankring etter tildelingsår. Antall

En annen delforklaring kan være at søkerinstitusjonen først de seinere år har utviklet strategi- og handlingsplaner som eksplisitt har fokus på IKT og læring. Et av funnene fra Digital tilstand 2014 er at 62 % av de instituttlederene som har svart på dette spørsmålet sier bruk av digitale verktøy i undervisning og studier inngår i deres strategier og/eller handlingsplaner. Det er om lag samme andel som i tilsvarende undersøkelse fra 2011. Det betyr samtidig at forholdsvis mange høyere utdanningsinstitusjoner ikke har slike planer eller er i ferd med å utvikle slike.

Samtidig fremkommer det at på et par spesifikke områder, kompetanseheving av ansatte og digitale verktøy ved eksamen, er det langt flere i 2014 enn i 2011 som vektlegger dette i strategier og planer (Norgesuniversitetet 2015:34).

Man skal heller ikke se bort fra at en del av søkerne opplever institusjonens planer som for generelle og dermed også lite relevant for de prosjektene som utformes. Muligens er det også søkere som ikke kjenner til institusjonenes planer.

4.2 Prosjektledelse

I tabell 4.3 gis det en oversikt over hvilke stillinger prosjektlederne har. Det er tre grupper som dominerer; lektorer/førstelektorer og «andre» ved høgskolene og professorene ved universitetene og de vitenskapelige høgskolene. Andrekategoriene omfatter stillinger som rådgivere, pedagogiske ledere, nettpedagoger, IKT pedagoger og utviklingsledere. I tillegg er det enkelte som kun har titulert seg som prosjektleder, uten å oppgi egen yrkestittel.

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Adm. ansatt	1	2	0	3
Lektor/førstelektor	5	16	0	21
Dosent	1	1	0	2
Førsteamanuensis	4	5	0	9
Professor	10	3	1	14
Dekan/rektor	1	0	0	1
Instituttleder	1	3	0	4
Studieleder	0	5	0	5
Andre	3	9	0	13
Forsker	1	0	1	2
Sum	27	45	2	74

Tabell 4.3 Prosjektleders stilling etter institusjonstype. Antall

Prosjektledernes stillinger avspeiler langt på vei ulikheten i stillingssammensetningen mellom universitet/vitenskapelige høgskoler og de statlige og private høgskolene. Det er flest ansatte i lektor/førstelektorstillinger som er prosjektledere, men det er verdt å merke at en forholdsvis stor andel har professorstatus. Samtidig fremkommer det at dosentene spiller en beskjeden rolle.

4.3 Internt samarbeid

Utviklingsarbeid av den type som Norgesuniversitetet støtter verken kan eller bør fungere som isolerte «enkelpersonprosjekt». Slik er det da heller ikke. Helt fra prosjektunntfangelsen vil det til vanlig være flere personer involvert, både formelt og uformelt.

Som del av kartleggingen var det derfor av interesse å få et nærmere bilde av interne og eksterne samarbeidsrelasjoner i prosjektene.

I tabell 4.4 gis det en oversikt over de interne samarbeidsrelasjonene.

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Ansatte kun ved eget institutt	10	18	2	30
Ansatte ved flere institutt ved samme fakultet	8	15	0	23
Ansatte fra flere fakultet	6	7	0	13
Ikke spesifisert	3	5	0	8
Sum	27	45	2	74

Tabell 4.4 Interne samarbeidsrelasjoner i prosjektene etter institusjonstype. Antall

I 30 % av prosjektene er det interne samarbeidet avgrenset til eget institutt. Det er her ingen forskjeller på universiteter/vit. høgskoler og høgskoler/andre, heller ikke mellom fagområdene prosjektene tilhører eller i forhold til tildelingsår. Derimot er det noe klarere forskjeller når det gjelder samarbeid mellom flere institutt innen samme fakultet, ved at dette særlig skjer med prosjekter innen lærerutdanning/pedagogikk og humanistiske/estetiske fag. Samarbeid mellom ansatte fra flere fakultet er mindre vanlig, og forekommer oftest innen helse-, sosial- og idrettsfag og flerfaglige prosjekt. Flerfakultært samarbeid er mer utpreget i første del av perioden, og da særlig 2011 og 2012.

I sluttrapportene fra 2010 og 2011 gjøres det lite rede for det interne samarbeidet og erfaringene med det, noe som nok har sammenheng med at Norgesuniversitetet ikke etterspør dette. Fra 2012 inkluderer Norgesuniversitetet dette både i søknadsskjema og sluttrapport, men da med større fokus på det eksterne samarbeidet. Dette til tross finner man også prosjekter som gir en forholdsvis grundig redegjørelse for det interne samarbeidet ved samme institutt. Prosjektet *P01/2013*

Synkrone og asynkrone studentaktive metoder fra Diakonhjemmet Høgskole er ett av disse. Her gis det blant annet en ryddig oversikt over det interne samarbeidet og arbeidsdeling.

Siden det interne samarbeidet ikke har vært eksplisitt tematisert av Norgesuniversitetet eksisterer det altså begrenset kunnskap om denne delen av prosjektarbeidet.

4.4 Eksternt samarbeid

Når det gjelder det eksterne samarbeidet viser tabell 4.5 at prosjektene aktivt samhandler både med andre høyere utdanningsinstitusjoner og med arbeidslivet.

For universitetene og de vitenskapelige høgskolene er dette samarbeidet primært relatert til andre høyere utdanningsinstitusjoner, og da til samme type fagmiljø eller til enkeltpersoner innen disse. Samhandlingen med arbeidslivet for øvrig er forholdsvis beskjedent.

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Eksterne utdanningsinstitusjoner	12	14	2	28
Arbeidsliv	3	5	0	9
Både utdanningsinstitusjoner og arbeidsliv	6	23	0	29
Ingen	6	2	0	8
Sum	27	45	2	74

Tabell 4.5 Eksterne samarbeidsrelasjoner i prosjektene etter institusjonstype. Antall

Siden det også er høgskolene som har hoveddelen av prosjekter med arbeidslivet som målgruppe, er det også disse institusjonene som har flest samarbeidsprosjekter med arbeidslivet, svært ofte samarbeides det parallelt med fagmiljø ved andre utdanningsinstitusjoner. Det er de humanistiske og naturvitenskapelige fagene som, relativt sett, har minst samarbeid med arbeidslivet.

Som det framgår av tabell 4.6 er samarbeidet med arbeidslivet (alene og i kombinasjon med samarbeid andre utdanningsinstitusjoner) mest omfattende i perioden 2010-2012.

	2010	2011	2012	2013	2014	Sum
Eksterne utdanningsinstitusjoner	4	8	6	7	3	28
Arbeidsliv	2	2	2	1	2	9
Både utdanningsinstitusjoner og arbeidsliv	8	8	7	3	3	29
Ingen	2	2	1	3	0	8
Sum	16	20	16	14	8	74

Tabell 4.6 Eksternt samarbeid etter tildelingsår. Antall

I tabell 4.7 er det gitt en oversikt over hva hensikten for samarbeidet med arbeidslivet omfatter.

Med rådgiving menes her at arbeidslivet trekkes inn i styringsgrupper, som samtalepartnere og annet gjennom prosjektforløpet. Dette er ikke bare den vanligste samarbeidsform med arbeidslivet, det er også den enkleste for arbeidslivet å involvere seg i. Likevel er det en viktig funksjon som både bidrar til nettverksbygging og til at studiene fremstår med legitimitet og relevans overfor sine målgrupper. Prosjektet *P17/2014 Digital sikkerhetskultur* (HiL) viser f.eks. til NORSIS og Sparebank1 som viktige samarbeidspartnere og hvor deres erfaringer og kunnskap har vært avgjørende i utviklingen og oppbyggingen av et studieemne.

Med utviklingssamarbeid menes her at partene inngår i et felles samarbeid om utvikling med gjensidige rettigheter og plikter. I slike tilfeller er arbeidslivet aktivt med i arbeidet med studieplaner, utarbeiding av praksisopplegg, finne gode måter å legge til rette for læring på arbeidsplassen osv. Et typisk eksempel på dette er hvordan lærerutdanning og praksisskoler går sammen om å styrke lærerstudentenes praksis. Et annet eksempel er prosjektet *P47/2012 Teknologistøttet EVU-kurs for fremtidens elektriske energisystem* (NTNU). Her samarbeider NTNU med Smartgridsenteret, Hafslund Nett og NTNE-nett. Målet med samarbeidet var å utvikle ny teknologi og et nytt kunnskapstilfang i forbindelse med innføring av smarte teknologier i elforsyningen. Et annet mål var å få faglige innspill i oppbyggingen av et EVU-kurs rettet mot ansatte i elforsyningen. En annen form for samarbeid innen denne kategorien handler om at prosjektene kjøper eller samarbeider om bestemte tjenester, for eksempel knyttet til teknologiutvikling, fra norsk arbeidsliv. Disse knyttes primært til bedrifter som har tilknytning til arbeidslivet og som bidrar i arbeidsprosessen med enten teknologi eller i form av utviklingsarbeid (se eksempel over).

Når det gjelder samarbeid om bruk av arbeidsplassen som læringsarena omfatter det at arbeidslivet legger til rette for at studentene kan ta i bruk sin egen arbeidsplass som læringsarena. I noen av disse tilfellene er også arbeidslivet oppdragsgiver for prosjektene. Arbeidsplassen forplikter seg i den forstand å følge opp og legge til rette for at studentene får prøve ut og arbeide med studiene sine på arbeidsplassen. Et eksempel er prosjektet *P93/2011 Planleggere med arbeidsplassen som læringsarena* (UiT) hvor det legges opp til samarbeid, deling av kunnskap og tilgang på fagstoff på studentenes egne arbeidsplasser i kommunen.

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Rådgiving	3	19	0	22
Utviklingssamarbeid	4	8	0	12
Arbeidsplassen som læringsarena	2	2		4
Ikke samarbeid	18	15	2	35
Ikke oppgitt	0	1	0	1
Sum	27	45	2	74

Tabell 4.7 Type samarbeid med arbeidslivet etter institusjonstype. Antall

5 Teknologisk profil

5.1 Bruk av teknologi

Figur 5.1 Prosjektene teknologibruk. Prosentandel

I figur 5.1 er det gitt en oversikt over hvilke teknologier prosjektene har tatt i bruk. Nesten uten unntak har prosjektene brukt mer enn en type teknologi. Teknologibruken lar seg organisere i tre grupper etter hvor mange prosjekter som har tatt dem i bruk; omfattende bruk, middels bruk og begrenset bruk.

5.1.1 Teknologi som er omfattende i bruk

Til høy bruksfrekvens hører bruk av video, LMS og ulik programvare. Dette er så vanlig at man kan si at disse utgjør basisteknologien i prosjektene. Dette er altså teknologi som går igjen over hele perioden og innen alle fagområder.

Når det gjelder video er det hoveddelen knyttet til utvikling av videoforesninger på nett som studentene kan benytte seg av. Video er særlig knyttet til opptak av tradisjonelle forelesninger, dvs. forelesninger som tidligere har vært gitt «ansikt

– til- ansikt.» Video anvendes også til å utvikle case eller ulike former for demonstrasjoner, intervjuer og rollespill. I noen prosjekter (men i et mindretall) er det studentene som lager presentasjonsvideoer til hverandre eller til faglærere. Disse videoene utgjør da også en vesentlig del av de digitale læremidlene institusjonene i dag har. Den omfattende bruken av video dominerer da også blant de digitale læringsressursene som (forhåpentligvis) lever videre etter prosjektperioden. 68 av de 74 prosjektene svarer for øvrig bekreftende på at det er utviklet digitale læringsressurser. I tillegg til videoforelesninger vises det til videodemonstrasjoner, rollespill, tekster, flervalgsoppgaver, oppgaver og quiz, spill og simuleringsressurser som er utviklet. Noen få viser til at de kun gjenbraker allerede etablerte læringsressurser.

Kun et fåtall av prosjektene sier i sine rapporter noe om hvor mye videoforelesningene er blitt brukt av studentene i. I prosjektet *P16/2014 Digital dialog, Sokratiske etikkundervisning på nett* (HiL) fremkommer det både at bruken har vært omfattende og studentene fornøyde:⁹

Studentene har brukt de digitale forelesningene aktivt. En forelesning tidlig i kurset er sett hele 110 ganger, mens det laveste er på 27 ganger på en av de siste forelesningene. De fleste forelesningene er sett gjennomsnittlig 2 ganger av hver aktive student. Det foreligger derimot ikke informasjon om hvor lang tid studentene har holdt forelesningen åpen i nettleser, og hvorvidt de spoler frem og tilbake eller ikke.

Prosjektene rapporterer at de i hovedsak holder seg til den læringsplattformen som institusjonene bruker. Fra 2011 rapporteres det om flere som bruker Itslearning, Canvas og Open courseware, men Fronter dominerer for hele perioden. LMS-ene vurderes noe ulikt av prosjektene, noen er fornøyde, andre er langt mer kritiske. Allerede fra 2010 rapporteres det om at de læringsplattformer som institusjonene bruker, ikke fungerer optimalt for prosjekter som arbeider med fleksibel undervisning og eksternt samarbeid. Det etterspørres mer fleksible læringsplattformer, som er langt mer åpne og slik at det gir muligheter for samhandling med studenter og virksomheter utenfor den enkelte høyere utdanningsinstitusjon. Blant annet rapporterer prosjektet *P88/2011 Interaktiv samisk på nettet* (UiT) om slike utfordringer og mener at de tradisjonelle LMS som brukes ved institusjonen er for lukket. Samtlige prosjekter problematiserer at samarbeidende institusjoner anvender andre LMS-er, noe som skaper problemer med å gjøre fagstoff og

⁹ Prosjektet opplyser om til sammen 24 studenter som tok kurset i pilotperioden til prosjektet

læringsressurser tilgjengelig for alle. For mange prosjekter har det derfor vært nødvendig å ta i bruk åpne løsninger som blogg og sosiale medier som en mer åpen «læringsplattform». Prosjektet *P75/2012 Fjern og nær -kunstfaglig undervisning og veiledning på distanse* (UiT) har i sitt prosjekt gjort bruk av både LMS og sosiale medier. Av sluttrapporten fra prosjektet fremkommer det at Fronter har fungert som en «trygg havn» for innlevering av obligatoriske oppgaver og mer formelle ting, mens blogg og sosiale medier har skapt mer respons og aktivitet enn Fronter. Den samme konklusjon har man i prosjektet *P57/2013 Fleksibelt årstudium i kirkelig undervisning* (UiO):

Tilbakemeldingen på bruken av Facebook som kontakt og læringsarena har vært overstrømmende. Vi opplever at Fronter fungerer greit som Personal learning enviroment (fra studentenes perspektiv) og som Learning managment system (fra læreres perspektiv). Som Social learning enviroment fungerer Fronter imidlertid svært dårlig og det er på denne biten Facebook har sin styrke. Det er likevel etiske dilemma knyttet til tredjeparts eierskap, personvern og uklare grenser mellom jobb og privatliv her.

Det eksperimenteres også med å lage egne læringsplattformer som sikrer mer åpen deling og spredning, slik det ble gjort i prosjektet *P19/2014 Helse og omsorg i planlegging- og samhandlingsreformen* (HiL). Det viser seg imidlertid nokså utfordrende å gå i gang med dette da det er tidkrevende og kostbart. Prosjektet *P38/2014 Fleksibelt nettbasert studium i pasient- og brukerrettet dokumentasjon* (HiØ) rapporterer at de måtte gå vekk fra institusjonens læringsplattform fordi det rett og slett ikke egnest seg. Dette skapte en del problemer for prosjektet da de ikke hadde økonomiske rammer å legge kurset til andre plattformer eller utvikle noe selv. De hadde heller ikke særlig tid i prosjektet til å kunne sette seg inn i ulike løsninger.

Når det gjelder bruk av programvare er dette en kategori som omfatter ulike verktøy som anvendes i ulikt omfang. Det som særlig tas i bruk er programvare for digital samhandling, og da spesielt Adobe Connect, Skype og Messenger. Disse anvendes som samarbeidsverktøy både i undervisning og veiledning, i studentenes læringsarbeid og som redskap for prosjektgruppen og deres samarbeidspartnere. Fra 2013 er det markert større fokus på eCampusverktøy i prosjektene, noe som er naturlig da dette poengteres til Norgesuniversitetets innsatsområder (jf. kap. 2). Det betyr også at andre typer programvare, som Skype etter hvert får langt mindre oppmerksomhet.

Det er langt mindre bruk av programvare knyttet til utvikling av simuleringer og spill. Eksempler på dette er Second life, INterAct, Tracker og Livecode samt diverse annen programvare. Selv om dette antallsmessig ikke omfatter så mange prosjekt, er bruk og erfaringer interessante og spennende. Simulering og spillteknologi utvikles først og fremst i prosjekter hvor det legges stor vekt på sammenhengen mellom teori og praksis. Det argumenteres for at utvikling av spill og simuleringer kan styrke forståelsen mellom teori og praksis. Det er derfor ikke overraskende at dette får særlig oppmerksomhet innen lærerutdanning /pedagogikk og helse-, sosial- og idrettsfag. Dette utvikles også i prosjekter innen historiefaget.

I prosjektet *P20/2013 Spillbasert læring* (HINT) er målgruppen lærere som ønsker å bruke dataspill i egen undervisning. Her inngår tema som hvordan ulike typer av spill kan brukes i pedagogisk sammenheng, bruk av KUDO, evaluering av spill og praktisk gjennomføring av et pedagogisk opplegg med spill i skolen.

I prosjektet *P68/2010 Spill som metodikk innen sykepleierfaget* (UiS) skal sykepleiere øve på medikamentregning og man tar både i bruk spill og simulatorteknologi. Prosjektet utviklet, testet og evaluerte en spillbasert løsning i undervisningen i medikamentregning i to faser:

- I fase én ble det utviklet et regnespill og en «eksamenssimulator.»
- I fase to ble det utviklet et større tilfang av legemiddelteori, regneoppgaver, flere oppgavetyper og forbedret grafikk

Målet med prosjektet var at studentene skulle få en økt forståelse av problemstillingene knyttet til legemiddelhåndtering/-regning. Ved å innføre spillmetodikk antok man at studentene fikk tilstrekkelig trening i trygge omgivelser, og dermed også ville oppnå et bedre læringsutbytte innenfor et fagområde som sykepleiestudentene oppfatter som vanskelig. Prosjektets sluttrapport viser at 41 % av studentene som brukte spillet opplevde at spillet gjorde dem i bedre stand til å forstå legemiddelregning, 33 % synes verken/eller og 26 % mente det ikke hadde noen effekt. Undersøkelsene viste i tillegg at spillet ikke hadde noen merkbar effekt på eksamensresultatene på de som spilte og de som ikke spilte. Prosjektet ønsket likevel å se nærmere på i hvor stor grad studentene aktivt bruker spillet og ønsket å sette i gang et forskningsprosjekt i etterkant av prosjektet. På den måten mener de at de vil kunne måle effekten av spillet på en bedre måte.

I prosjektet *P63/2010 Fjernt og nær* (UiO) pekes det på betydningen av såkalte «situerte simuleringer»:

Ved hjelp av utvidet virkelighet (augmented reality) og genreprototypen 'situerte simuleringer' er det mulig å få tilgang på informasjon (visuelt, auditivt og skriftlig) om et sted som reelt sett er fraværende. For eksempel: Ved Oseberghaugen i Østfold kan arkeologi- og historiestudenter observere Osebergskipet og dets innhold slik det så ut rett før haugsettingen i år 834; på Akropolis i Athen kan studenter av antikkens kultur ved Det norske institutt i Athen oppleve Partenontempelet slik det så ut da det stod ferdig i år 431 f. Kr.

5.1.2 Teknologi som er middels i bruk

Det er tre teknologier som faller inn under denne kategorien; bruk av presentasjonsverktøy, sosiale medier og blogg/wiki. De to førstnevnte er noe mer brukt i 2010-2011 enn i perioden forøvrig, mens bruken av blogg/wiki har holdt seg forholdsvis stabil over perioden. Blogg/wiki og sosiale medier er forholdsvis lite brukt innen de naturvitenskapelige og samfunnsvitenskapelige/juridiske fag.

Omtrent halvparten av prosjektene tar i bruk blogg, wiki eller kombinasjoner av disse og viser til tre typer anvendelser:

- Som felles, åpen plattform for lærestoff, læremidler og samhandling (jf. det som er sagt over om LMS). I prosjektet *P11/2010 Omsorgsforløp på tvers. Tverrfaglig videreutdanning i åpen omsorg i kommunehelsetjenesten* fra Høgskolen i Bodø opprettet de for eksempel både blogg og wiki. Bloggen fungerte som en refleksjonsarena, mens wiki fungerte som en arena for kunnskapsbygging. I prosjektet *P05/2013 Fleksibilisering av praktisk prosjektledelse* (HiH) ble det opprettet en fagblogg som skulle følge minst tre konkrete prosjekter for å vise til sammenhenger mellom teoretiske verktøy og praktisk utførelse av prosjekter. Bloggen hadde som hensikt å være motiverende og engasjerende for å skape mer aktivitet, å fungere som en åpen arena hvor alle kan ta i bruk de ressurser og kunnskap som ligger der, samt fungere som en viktig lagringsplass av fagstoff. Prosjektet rapporterer om tilbakemeldinger fra andre utdanningsinstitusjoner som UiT og BI om at deres studenter har brukt denne fagbloggen i forbindelse med sine eksamensforberedelser. I enkelte prosjekter pekes det på at det kan være vanskelig å legge studentenes refleksjonsarbeid på blogg av hensyn til personvern og sensitive

opplysninger. I sluttrapporten fra prosjektet P15/2011 *Hvordan kan ledere i videreutdanning dele refleksjoner og øke sitt læringsutbytte via blogg og sosiale medier?* (HiL) heter det:

Det ble benyttet et personlig læringsnettverk, der studentene skrev personlige logger som ble levert inn til veileder. Planen var at disse skulle deles på bloggen, men pga. at disse ble meget personlige og kunne inneholde sensitive opplysninger om en selv og medarbeidere, måtte vi forkaste den planen

- Som arena for informasjons- og samhandlingsarena for de prosjektansvarlige, slik tilfellet var i prosjektet P04/2010 *Audiovisuell journalistikk* (HiB) hvor det ble utviklet en «underveis-dokumentasjon» i form av å etablere en utviklingsblogg der eksterne kan følge med på utviklingen av studiet. Denne bloggen skulle også tjene som en åpen kommunikasjon mellom samarbeidspartene i prosjektet.
- Som arena for studentenes selvevaluering. En rekke prosjekter viser hvordan bruk av blogg og wiki kan fungere som et verktøy i studentenes vurdering av egen læring, i en del tilfeller også i kombinasjon med innspill og kommentarer fra andre studenter og lærere. Ett eksempel på dette er prosjektet P15/2011 *Hvordan kan ledere i videreutdanning dele refleksjoner og øke sitt læringsutbytte via blogg og sosiale medier?* (HiL). I søknaden peker de på følgende:

« (...) Vi ønsker å utvikle modeller og praksis for hvordan blogg kan bidra til egen refleksjon over egen praksis og hvordan sosiale medier kan knytte deltidsstudentene tettere sammen i periodene mellom samling og dermed holde læringstrykket jevnt over hele studiet. Fagpersonalet skal også benytte disse verktøy i sin veiledning og kommunikasjon med studentene ..(...)»

Det fremkommer i enkelte sluttrapporter at det oppleves som et dilemma at det er krevende å følge opp og oppdatere jevnlig ressurser som legges ut på blogger og sosiale medier. Av sluttrapportene kan det se ut som at mange blogger og åpne wikier ikke «overlever» etter prosjektperioden.

Av sosiale medier er det først og fremst Facebook som nevnes, men også til dels YouTube. Sosiale medier brukes oftest i 2010 og 2011. Hovedfunksjonen til sosiale medier er relativt lik blogg og wiki. YouTube brukes primært til å presentere

videoer med mulighet for kommentarer, mens Facebook blir brukt til å legge til rette for mer aktive diskusjoner, kunnskapsbank og som delingsarena. Prosjektet *P24/2010 Utvikling av fleksibel og arbeidsforankret fordypning i karriereveiledning* (HiL) sier f.eks kort at:

I tillegg til Fronter brukes Facebook aktivt som delingsarena mellom studenter og oss som er ansatte på høgsolen.

Presentasjonsverktøy er forholdsvis mye i bruk i 2010-2012, deretter avtar bruken, muligens fordi disse etter hvert er så godt innarbeidet og så mye i bruk at de mer naturlig går inn i ansattes undervisning. Det er kanskje dette som er grunnen til at presentasjonsverktøy, relativt sett, er lite synlige i søknadene fra lærerutdanning/pedagogiske fag? Presentasjonsverktøy som blir i størst grad nevnt er PowerPoint presentasjoner, PDFfiler, digitale tankekart og Smartboard.

5.1.3 Teknologi som er lite i bruk

Til dette hører podcast, nettbrett/mobil, samskrivingsverktøy og MOOC.

Podcast tas særlig i bruk i perioden 2010-2011 og spesielt innen samfunnsvitenskap/jus og helse- sosial og idrettsfag. Podcast utvikles både gjennom lyd og bilde slik man har gjort det i prosjektet *P09/2011 Bruk av web-baserte synkrone medier i veiledning, undervisning og møtevirksomhet* ved Høgsolen i Gjøvik:

Vi har også jobbet med ulike former for podcast (lyd og video) med student-grupper og er for tiden i ferd med å gjennomføre et opplegg innen «digital argumentasjon», alt med utgangspunkt i ressurser som er utviklet i prosjektet. Videopodcast med skjermopptak er også utviklet i samarbeid med Avdeling for Helse og sosialfag, som våren 2013 gjennomførte et kursopplegg for ansatte, der vi tok for oss skjermopptak og muligheter knyttet til videopodcast. Opplegget gjør også bruk av en revidert versjon av «podcasthåndboka», som tidligere er utviklet for Norgesuniversitetet.

Når det gjelder samskrivingsverktøy tas disse i bruk i prosjekter som legger stor vekt på samhandling og samarbeid som grunnleggende faktor i undervisningen. Googledokumenter er ofte nevnt av prosjekter som brukes som samskrivingsverktøy slik som Google Hangout, Google Docs og Google Drive. Prosjektet *P15/2012 VisPed - Videostøttet synkron pedagogikk* (HiNT) har spesielt arbeidet med samskrivning og de lister opp følgende samhandlingsteknologi de har brukt:

- Samskriving av tekst: Google dokumenter (tekstdokument), typewith.me, wiki.
- Samskriving av tankekart: Mind42.
- Samarbeid rundt presentasjoner: Prezi, Google dokumenter (presentasjon).
- Samskriving i regneark: Google dokumenter (regneark).
- Samproduksjon av spørreskjema: Google dokumenter (skjema).
- Samarbeid om video («snarfilmer»): YouTube, Lync-opptak, Jing, Camstudio mm.

Når det gjelder nettbrett og mobilteknologi, er det prosjekt innen lærerutdanning og humanistiske/estetiske fag som særlig har prøvd ut dette (om enn i begrenset antall). I lærerutdanningen er det spesielt nettbrettets funksjon som prøves ut, slik det ble gjort i prosjektet *P63/2014 Nettbrett i praksisveiledning* (UiA). Bruken begrunnes med at nettbrettets funksjoner kan bidra til å styrke sammenhengen mellom veiledningens tre grunnleggende aktiviteter: Undervisning, observasjon og veiledning:

Praksisgruppene har benyttet nettbrettet til å gjøre egne observasjonsnotater, besvare spørsmål fra praksisveileder, besvare spørsmål fra den studenten som skal observeres i undervisningen, ta bilder av lærerstudenters undervisning/læreraktivitet, gjøre videoopptak av lærerstudenters undervisning/læreraktivitet, dele tekster og notater i mapper, samt vise/dele bilder/video.

I prosjektet *P53/2013 Fleksibel RLE* (UiN) ønsker man å prøve ut mobil teknologi for å utvikle og utforske selve undervisningen:

Danning i skulen og på lærarutdanninga krev altså rammer som er personleg tufta og dette vert vanskeleg når ein ikkje kan møtast andlet-til-andlet. Faget er også i stor grad tufta på estetiske innsikter og arbeidsmåtar (musikk, kunst, forteljingar o.l.) som nyare teknologi legg betre til rette for enn tidlegare, men det er det gjort lite teoretisk or praktisk utvikling kring dette som arbeidsmåtar i faget (og tilsvarande vil dette gjelde andre liknande teorifag). Denne visuelle og kreative utfordringa i møte med dei eksistensielle og kulturelle sidene ved faget

ønskjer vi å ta på alvor i studiet og i neste omgang i grunnskulen. Særleg er vi interesserte i å ta i bruk mobile einingar i eit testing av desse i møte med denne undervisninga. Vi tenkjer då på smarttelefonar og lesebrett o.l. som iPad. Denne teknologien ønskjer vi å prøve ut med enkle opptak og redigering av dokumentar- og fiksjonsforteljingar som undervisningsmåtar i faget. Som basis i dette arbeidet vil vi bruke forteljingar, kunst og arkitektur frå, med og i ulike religionar i den grad det finst og er allment akseptert i desse.

Andre prosjekt viser til at de tar i bruk mobil og nettbrett som plattformer for å gjøre undervisningen mer tilgjengelig på digitale plattformer som studentene ofte bruker.

Det er ikke bevilget støtte til særlig mange MOOC-prosjekter i perioden 2010-2014, og de første prosjektene som får støtte kommer i 2013 og 2014. Men allerede i sluttrapporter fra 2011 kommer det frem at det tenkes i slike baner. I prosjektet *P55/2011 Gehørbasert signalprosesstrening* (NTNU) ble det utviklet et åpent online kurs, men man antyder i sluttrapporten at man ser for seg en videreføring som MOOC. I 2014 støttes noen større MOOC-prosjekter som f.eks. Smart læring og What works. Begrunnelsene for MOOC-satsingene er først og fremst å bedre muligheten for «mer kunnskap til flere».

5.2 Kort oppsummert om teknologibruk

Samlet sett har prosjektene benyttet seg av et bredt tilfang av teknologiske løsninger, fra avansert programvare til relativt sett godt integrert teknologi som for eksempel LMS, video og Adobe connect. Det er de sistnevnte som dominerer og som går igjen i de aller fleste prosjektene. Disse teknologiene anvendes på mange og ulike måter. Enkelte prosjekt må sies å ligge helt i fronten i utvikling og utprøving av teknologi i undervisning, bl.a. i tilknytning til spill og simuleringer. Prosjektene gjenspeiler også til dels noe av den teknologiske utviklingen som har skjedd innen høyere utdanning de siste årene, f.eks. med MOOC. Denne teknologianvendelsen kommer først og fremst i prosjektene fra 2013, samtidig som NTNU er det første universitetet i Norge som lanserer et helt åpent nettbasert kurs¹¹.

¹¹ Avisartikkel, Universitetsavisa: «Nysgjerrige på MOOC» , (2013): <http://www.universitetsavisa.no/notiser/article39768.ece?device=pc>

6 Pedagogisk profil

6.1 Studiemodeller

	2010	2011	2012	2013	2014	Sum
Campusbasert	2	6	5	1	1	15
Helt nettbasert	7	13	7	5	4	36
Kombinasjon nettsamlinger	7	1	4	8	3	23
Sum	16	20	16	14	8	74

Tabell 6.1 Studiemodeller i prosjektene etter prosjektår. Antall

Gjennom prosjektene er det identifisert tre studiemodeller:

- Campusbasert er utdanninger som foregår på studiestedet.
- Nettbasert, betyr her at tilbudet ikke forutsetter noen former for fysiske samlinger. Tilbudene kan allikevel både ha studenter ved og utenfor campus som målgruppe.
- Kombinasjoner av samlinger og nett («blended learning»). Også disse kan rette seg mot målgrupper i og utenfor campus.

Om lag halvparten av de tildelte prosjektene er nettbaserte, de øvrige prosjektene fordeler seg forholdsvis likt mellom rent campusbaserte og kombinerte tilbud.

Det er prosjektene ved universitetene/de vitenskapelige høyskolene som dominerer de campusbaserte prosjektene ved at de representerer ti av de femten prosjektene under denne kategorien. De campusbaserte prosjektene har primært som mål å kunne videreutvikle studiekvaliteten og/ eller prøve ut digitale verktøy. Disse prosjektene begrunnes da også ofte med behovet for å øke studentenes forståelse i faget gjennom bruk av digitale verktøy og legge til rette for mer variert undervisning:

Målet med prosjektet er å undersøke om bruk av synkrone medier kan effektivisere og forbedre kvaliteten på veiledning i sykepleierutdanningen...(...)» (prosjektrapport 2011).

Spesielt språkfagene er opptatt av å prøve ut digitale verktøy for å sikre bedre læring:

Det primære mål i dette prosjektet er å finne metoder for multimodal kommunikasjon som viderefører og videreutvikler (...). Det sekundære er å undersøke om denne undervisningsformen gir bedret læringsutbytte enn tradisjonell undervisning» (prosjektrapport 2014).

De prosjekter som har lagt opp til nettbaserte modeller er også opptatt av undervisnings- og læringskvalitet, men legger hovedvekten på å kunne dekke et behov i arbeidslivet eller samfunnet for øvrig. Det er også eksterne behov som står sentralt for utformingen av kombinerte modeller. Det viser seg for øvrig at en del prosjekter som i utgangspunktet var tenkt rent nettbasert etter hvert utviklet seg til å bli kombinerttilbud. Begrunnelsen er at studentene ønsker fysiske møter. Dette oppsummeres slik i prosjektet *P17/2014 Digital sikkerhetskultur (HiL)*:

Dette studiet ble markedsført som et nettstudium. Vi tilbød imidlertid samlinger som frivillig tilbud. Evalueringen viste overraskende nok at vel halvparten av studentene som svarte på undersøkelsen ønsket å gjennomføre studiet med samlinger. Mange ønsket endog lengre samlinger enn dagsamlinger. Vi erfarer at voksne studenter opplever at samlinger er viktige. Dette indikerer at de lærer og utvikler seg best i samspillet mellom jobb og det å delta på samlinger som en del av en studentgruppe på campus.

6.2 Undervisnings- og vurderingsformer

I figur 6.1 er det gitt en oversikt over hva som har vært fokus i prosjektenes pedagogiske utviklingsarbeid. Som det framgår av figuren er ikke alle kategorier gjensidig utelukkende, for eksempel er det en klar overlapping mellom forelesninger, oppgaver og samarbeid på den ene siden og «omvendt klasserom» på den andre. Det er for eksempel flere av prosjektene som i praksis har lagt opp til et "omvendt klasserom" uten at den betegnelsen anvendes i det hele tatt. Når det i denne sammenheng er valgt å klassifisere og rapportere slik prosjektene selv har gjort det, er det bla. for å synliggjøre at betegnelsen «omvendt klasserom» / «flip-ped classroom» etter hvert begynner å få fotfeste i norsk, høyere utdanning. Det er 9 prosjekter som eksplisitt bruker denne betegnelsen i perioden 2011-2014.

Fig. 6.1 Fokus i det pedagogiske utviklingsarbeidet. Prosentandel

Det har, for Norgesuniversitetet, vært en klar ambisjon om å støtte utdanningsinstitusjonene i deres utforskning av det pedagogiske mulighetsrommet teknologien skaper. Med utgangspunkt i figur 6.1 har denne utforskningen og utviklingen skjedd langs tre hovedlinjer: videreutvikling av den etablerte undervisningen, evaluering-/vurderingsformer og alternative undervisnings- og læringsformer.

6.2.1 Videreutvikling av den etablerte undervisningen

Under denne kategorien inkluderes forelesninger, oppgaveløsning, samarbeid og omvendt klasserom. Selv om sistnevnte begrep er en nyskaping som har utløst en viss entusiasme og begeistring, handler det stort sett om å ta i bruk tradisjonelle virkemidler på en ny måte gjennom en omorganisering av undervisningen for å kunne bruke mer tid på diskusjon og samhandling. Det er først og fremst i prosjekter fra 2013 at formuleringen «flipped classroom» dukker jevnlig opp. Hva som konkret ligger i formuleringen og hvilke konkrete aktiviteter er ikke alle prosjektene like tydelige på.

At så mange prosjekter legger vekt på det som kan kalles undervisningens basisoppgaver viser blant annet at det er et stort handlingsrom for kvalitetsforbedringer innenfor «hverdagsundervisningen» og de metoder og tilnærminger som preger denne. Det skjer med andre ord en revitalisering av den vanlige undervisningen,

både ved at den har fått større oppmerksomhet og ved at nye digitale løsninger gir rom for et utvidet handlingsrom og langt større bevissthet om variasjon i bruk av etablerte virkemidler.

De fleste prosjektene i perioden ønsker å gjøre forelesningene digitalt tilgjengelige. Tanken bak er at studentene skal kunne arbeide med og se forelesningene så mange ganger de ønsker og bearbeide stoffet i sitt tempo. Dette vil også fristille tiden til faglærere som kan utnytte dette «frirommet» til å legge til rette for mer aktiv læring i egen undervisning.

Utforming og bruk av oppgaver inngår som del av arbeidskrav, som frivillig arbeid som selvtester og som quiz'er. En forsiktig konklusjon basert på sluttrapportene vil være at prosjektene har bidratt til større variasjon i oppgavebruken i høyere utdanning. Forhåpentligvis «smitter det over» på undervisningen generelt (jf. kap. 7). I flere av de prosjektene som har lagt stor vekt på oppgaver og tester har bruken blitt evaluert. Resultatene er noe varierende, noen viser til positive resultater, andre ikke. Utbyttet av oppgavearbeid avhenger bl.a. av hvordan oppgavene er lagt opp, studentenes erfaring med bruk av teknologi og ikke minst deres erfaringer og holdning til det å arbeide på egen hånd. I prosjektet *P61/2013 Flexphil* (UiO), utgjorde oppgaver og selvtesting som studentene skulle arbeide med på egen hånd, en viktig del. Flexphil kan på mange måter sies å være en hjelpepakke for ex.phil. studenter og dekket åpenbart et viktig behov blant studenter på og utenfor campus:

All den tid bruk av quizene, både repetisjonsquizer og tema-slutttester, utgjør en vesentlig del av Flexphils læringsmåte, er det grunn til å være glad på Flexphils vegne. 87,8 % ønsker ikke noen endring av spørsmål og svar i quizene. Og svært få mener de er for enkle eller kan kuttes ut. Flexphil var særlig ment som et hjelpemiddel til selvstudiestudentene, men det viser seg at seminarstudentene har benyttet seg av Flexphil i forholdsvis større grad. Imidlertid tyder vårens Flexphil på større oppslutning blant de som tar selvstudium, og vi håper på økning neste semester.

Prosjektene viser gradvis større bruk av programvarer som Adobe Connect, Illuminate live og Skype for å få til et slags gruppearbeid på tvers av geografisk tilhørighet for studentene og som mulighet for feedback og veiledning fra faglærere. Programvaren fungerer slik sett som et slags digitalt klasse- og grupperom.

Her presenteres ulike type arbeid, problemstillinger og gir rom for tilbakemeldinger fra medstudenter og faglærere. I flere tilfeller har dette fungert bra og tilbakemeldingene fra studenter har vært positive. Andre har opplevd at det har vært vanskeligere å få studentene til aktivt å ha kontakt med hverandre, spesielt om ikke faglærer har et overordnet ansvar for å drive dette fremover. I tillegg viser flere av sluttrapportene at forutsetningen for å få til gode gruppearbeid digitalt er avhengig av studentenes kompetanse og utstyr. Fra prosjektet *P31/2010 God praksis i høyere utdanning* (HiOA) nevnes følgende:

Deltakerne fikk oppgaver mellom samlingene som betinget bruk av blogg, film og podcast. Ønsket var at deltakerne skulle ha fortløpende kontakt med hverandre mellom samlingene, diskutere oppgaver og gi hverandre tilbakemeldinger. Kommunikasjonen var ment å skje gjennom Fronter og Skype. Deltakerne hadde imidlertid svært liten kontakt med hverandre, og da fortrinnsvis gjennom epost.

Når det gjelder gruppearbeid og samarbeidslæring i campusundervisningen eller på samlinger i den kombinerte modellen, sies det forholdsvis lite i sluttrapportene.

6.2.2 Evaluerings- og vurderingsformer

33 av 74 prosjekter rapporterer om at de har brukt refleksjonsoppgaver/selv-evaluering i sine prosjekter med studentene som obligatorisk krav. 24 av 74 prosjekter har lagt vekt på å arbeide med eksamens og vurderingsformer. Denne aktiviteten ser ut til å ha økt fra 2012 og 2013. Det er foreløpig vanskelig å si noe om 2014 prosjektene, men av de 8 som har levert, har 4 rapportert om et slikt arbeid.

Sett fra studentenes side er det få andre forhold som er mer styrende for arbeidsinnsats og læringsutbytte enn eksamensformene og andre vurderingsformer. Det er slik sett gledelig at så mange prosjekter forsøker å forbedre og videreutvikle både den formative og summative vurderingen knyttet til undervisningen. Det er også positivt at flere prosjekter setter søkelys på studentenes evne til å reflektere over sin egen læring gjennom selvtesting og selvrefleksjon. Dette er aktive bidrag for å styrke studentenes evne til ansvar for egen læring, noe som igjen kan gi mulighet for andre og mer åpne undervisningsstrategier.

I flere prosjekter legges det opp til opp til mappevurdering som eksamensform og der dokumentasjon på et visst antall arbeidskrav skal inngå til endelig eksamen. Det er imidlertid den formative vurderingen det legges størst vekt på, og da med særlig fokus på hvordan studentene selv vurderer sin egen læringsprosess med

påfølgende tilbakemelding fra faglærer og medstudenter. Andre prosjekter kombinerer ulike typer formativ vurdering, eks flervalgsoppgaver, hjemmeeksamen eller arbeidskrav i form av essay eller et refleksjonsnotat underveis.

I prosjektet *P17/2014 Digital sikkerhetskultur* (HIL) sies det om dette:

Ved at studentene må gjennomføre oppgaver og aktiviteter i korte og lengre etapper på hvert undertema, samt gjøre egne evalueringer med jevne mellomrom, er tanken at de må forholde seg til egen læring i et kort og langt spenn. Det blir lettere å se hva en har lært og hva man trenger for å komme videre. Når studentene selv finner ut hva de kan og hva de mangler, vil det være lettere å ta tak i egen læringsstrategi.

6.2.3 Alternative undervisningsformer

Begrepet «alternativ» brukes her for å betegne mer helhetlige undervisningsstrategier som fremstår som klare alternativer til det som over er beskrevet som tradisjonell undervisning. Gjennom prosjektene er det identifisert to slik strategier; spill /simulering og problembasert undervisning.

Problembasert læring er hovedsakelig rapportert i prosjekter fra 2010, kun ett prosjekt har seinere gjort det samme. Hvordan prosjektene har realisert prinsipper og stadier i PBL er det imidlertid vanskelig å få helt tak på. Ett av prosjektene viser til at man har skrevet en artikkel om problembasert læring i synkrone nettverk. Denne er imidlertid ikke vedlagt i sluttrapporten til Norgesuniversitetet. Et annet prosjekt viser til at det skal jobbes mot PBL-metoden med utgangspunkt i PBL-oppgavepakker inkludert å lage evalueringsopplegg som skal brukes i forbindelse med studiet. Prosjektene viser ikke til selve arbeidet med problembasert læring og undervisning.

I tillegg er det prosjekter som har arbeidet med nye innfallsvinkler i undervisningen for å styrke teori og praksis bedre. Til dette brukes spill og simulering for å skape relevans og sammenheng og for å gi studentene muligheter til å prøve og øve (se kap. 5). Et godt eksempel på hvordan man gjennom spill/simuleringer har forsøkt å løse et pedagogisk problem, er utviklingen av undervisningen i dosering av medisin i sykepleierutdanningen. Fra å være dominert av regning og beregninger ble fokus mer satt på å trene studentene på dosering av medisin. Et annet eksempel er prosjektet *P63/2010 Nært og fjernt* (UiO)¹²:

Tilbakemeldingene fra brukerne viser helt klart at denne formen for læringsteknologi gir en helt ny type opplevelse av kunnskapsmaterialet, temået som skal formidles. Det er spesielt i samspillet mellom den virtuelle rekonstruksjonen og den reelle situasjonen at den pedagogiske gevinsten ligger. Men vi vil understreke at vi befinner oss i begynnelsen av en ny teknologisk pedagogisk utforskning, og at det er vanskelig å formulere sikre konklusjoner så tidlig. Tilbakemeldingene viser også at studentene selv har stor tro på videreutvikling av denne læringsteknologien.

6.3 Kort om virkemidler og resultater

Det er ingen tvil om at det gjennom prosjektene er lagt ned et omfattende arbeid i å videreutvikle undervisningen og at de prosjektansvarlige gjennom sitt arbeid både er blitt mer reflektert, har utviklet en mer positiv holdning til undervisningsoppgaven og har gjort mange og viktige erfaringer.

Med referanse til mer eller mindre systematisk innhenting av studentsynspunkter konkluderer flere av prosjektene med at man har bidratt til å løfte læringsnivået for sine studenter. Ikke alle prosjekter rapporterer om like stor grad av vellykkethet, det er også de som ikke finner at utbyttet har vært stor i forhold til innsatsen, for eksempel ved at eksamensresultatene ikke ble bedre etter forholdsvis radikale omlegginger av undervisningen og til tross for at studentene var fornøyde.

Gjennom prosjektene har man både videreført den etablerte undervisningen og gått helt nye veier. Erfaringene gir institusjonene og Norgesuniversitetet både et grunnlag å bygge videre på og det er identifisert problemstillinger og utfordringer som det er viktig å gå nærmere inn på.

¹² Prosjektet laget simulering av historiske bygninger-,byer etc. for studenter i historie

7 Gjennomføring innenfor prosjektperioden og ringvirkninger

7.1 Gjennomføringsgrad

Fagområde	Helt	Delvis	Lite	Ikke	Antall
Humanistiske/estetiske fag	2	9	4	1	16
Samfunnsvitenskapelige/juridiske fag	2	2	3	0	7
Naturvitenskapelige fag, håndverksfag og tekniske fag	3	2	0	1	6
Helse- og sosial fag og idrettsfag (inkl. medisin)	7	4	2	0	13
Lærerutdanninger og pedagogikkutdanninger	6	10	0	0	16
Økonomiske og administrative fag	0	4	3	0	7
Flerfaglig/tverrfaglige tilbud	2	3	4	0	9
Sum	22	34	16	2	74

Tabell 7.1 Prosjektene gjennomføringsgrad etter prosjektene fagområde. Antall

I tabell 7.1 er det gitt en oversikt over i hvilken grad prosjektene klarte å forholde seg til egen prosjektplan og avslutte innenfor den tidsfrist de selv hadde satt. Tabellen sier altså ikke noe om i hvilken grad prosjektene nådde de mål som var satt og hvor vellykket disse har vært, men bare om man hadde gjennomført de oppgaver som var planlagt innenfor egen tidsplan.

Kategorien «helt» i tabell 7.1 betyr at prosjektet har vært gjennom alle oppgaver/ tiltak som var angitt i søknaden. 22 av totalt 74 prosjekter faller inn under denne kategorien. Selv om også disse prosjektene måtte gjøre justeringer underveis, har de allikevel klart å finne gode løsninger.

Kategorien «delvis» innebærer at prosjektene har gjennomført flertallet av sine tiltak. Dette gjelder 34 av de 74 prosjektene. For å komme i mål har man enten utelatt noen tiltak eller man søker om forlengelse. En slik forsinkelse/utvidelse må anses som normalt. Ut fra de henvendelser Norgesuniversitetet får fra prosjektene underveis, er det ikke overraskende at mange må justere fremdriften og at det tar lengre tid enn nødvendig å komme i mål. Bare det siste året har for eksempel flere prosjekter meldt om forsinkelse på grunn av institusjonenes fusjonsprosesser.

Det er prosjekter innen de humanistiske/estetiske fag og lærerutdanning/pedagogikk som har størst andel «delvis avsluttede» prosjekt. Sistnevnte fagområde har imidlertid flere avsluttede prosjekt enn de humanistiske/estetiske fag. Relativt sett har universitetene en langt større andel «delvis avsluttede» prosjekt enn høyskolene (56 prosent vs. 38 prosent).

16 av totalt 74 prosjekter har i liten grad klart å gjennomføre flere av de opprinnelige tiltakene, i en del tilfeller har dette vært knyttet til helt sentrale forhold i prosjektet. 2 av prosjektene kom ikke i mål i det hele tatt, men valgte allikevel å levere sluttrapport og redegjøre for de problemene som har oppstått og at prosjektet ikke ble gjennomført i henhold til planen.

De prosjektene som ved formell prosjektslutt var kommet kort pekte på en eller flere av følgende årsaker:

- Økonomien strakk ikke til.
- Samarbeidet mellom partene i prosjektet fungerte ikke. Flere prosjekter viser at det er utfordrende når en samarbeidspart ikke gjør det den har forpliktet seg til eller faller fra i prosjektet av ulike årsaker. Noen prosjekter går også langt i å advare mot uforpliktende samarbeid uten bindende avtaler:

Det er viktig å unngå uforpliktende samarbeid. Vi hadde en testgruppe av lærere i videregående skole, som på tross av gode betingelser falt fra i løpet av prosjektperioden. Dette førte til at prosjektet ikke fikk gjennomført de observasjoner av SRS i undervisningen som planlagt. Vi anbefaler derfor at samarbeid av denne typen bør formalisere.

- Fikk ikke brukt nok tid på arbeidet. Flere prosjekter rapporterer om at det var til tider vanskelig å sjonglere mellom prosjektarbeidet og annet faglig arbeid ved institusjonen.
- Liten interesse for utdanningen ved institusjon/andre institusjoner/arbeidslivet.
- Lite rekrutterte studenter slik at det ikke ga ønskede resultater. Hos noen har mangel på studenter resultert i at emnet har mistet studiepoengstatus og heller blitt omgjort til et mer internt kurs for studenter og/eller fagansatte.
- Omorganiseringer i institusjon.
- Manglende forankring i ledelsen.

- Studenter med ingen eller lite digital kompetanse har skapt problemer.
- Motvilje i fagmiljøet hvor prosjektet er forankret.
- Prosjektets mål ble for ambisiøst. Prosjektets mål og ideer ble derfor vanskelig å følge opp.
- Problemer med avtaleverk rundt deling og bruk av læringsressurser.
- Søkt om store endringer i prosjektet som de ikke har fått aksept for.
- Brukernes behov gjorde at mål ikke ble realisert. Målene man hadde tenkt for undervisning fungerte dårlig for studentene og deres behov. For eksempel rapporterer et prosjekt om at deres opplegg om å ha sanntidsundervisning med nettbaserte studenter i godt voksen alder med tilknytning til arbeidslivet fungerte dårlig. Denne gruppen hadde behov for mer fleksible elementer i studiet og en opprinnelig plan om å bruke digitale verktøy til å erstatte fysiske samlinger/klasseundervisning ble ikke realisert.
- De digitale løsningene fungerte ikke som man hadde ønsket.

7.2 Ringvirkninger

Det ligger som et underliggende motiv og begrunnelse for Norgesuniversitetets prosjektstøtte at utviklingsprosjektene på en eller annen måte lever videre, slik at støtten ikke bare bidrar til enkeltstående og isolerte «happenings». I tabell 7.2 gis det en oversikt over hva prosjektene selv eksplisitt rapporterer som positive ringvirkninger i sine sluttrapporter.¹¹ Prosjektene svarer gjennomgående svært kort på dette og forholder seg i hovedsak til ett bestemt fenomen som de anser som viktig fra sine prosjekter. Dette må delvis forklares med måten Norgesuniversitetet har formulert spørsmålene om dette.

	Universitet/vit.h.skoler	Høgskoler	Andre	Sum
Nytt studietilbud	5	13	2	20
Varig omlegging av studietilbud	6	7	0	13
Grunnlag for nye prosjekt	4	2	0	6
Bredere eksternt samarbeid etter prosjektperioden	5	5	0	10
Kompetanseheving av ansatte	2	10	0	12
Usikkert	3	5	0	8
Ikke noe fra prosjektet videreføres	1	4	0	5
Sum	27	44	2	74

Tabell 7.2 Rapporterte ringvirkninger av prosjektene etter institusjonstype. Antall

Av svarene som kommer på dette spørsmålet kan det se ut som det i sluttrapportene tas to ulike utgangspunkt; en del tar utgangspunkt i egne prosjektmål, andre angir det man kan kalle «bieffekter» av prosjektarbeidet. Det er ingen særlige forskjeller mellom prosjektenes institusjonelle tilknytning.

Det er altså 20 av prosjektene som oppgir at prosjektene videreføres som ordinære studietilbud. Samtlige av dem som svarer dette har også oppgitt dette som prosjektets hovedmål, dvs. enten utvikling av nye studietilbud for ordinære studenter eller for arbeidsliv. Til sammen var det 35 prosjekter som hadde dette som hovedmål, men man kan allikevel ikke konkludere med at de øvrige 17 prosjektene ikke videreføres, siden spørsmålet handlet om ringvirkninger.

13 av prosjektene angir varig omlegging av studier som ringvirkning, mens 28 prosjekter hadde dette som hovedmål. Det samme forbehold som over gjelder også her.

Når det gjelder ringvirkninger forstått som positive bieffekter pekes det fra en del av prosjektene på kompetanseheving blant de ansatte og at det har medført et bredere, og antakeligvis bedre, samarbeid med eksterne aktører. For 8 av prosjektene er man usikker på ringvirkningene, noe som muligens kan forklares med hvordan Norgesuniversitetet har formulert seg på dette punktet. 5 prosjekter angir at ingenting fra prosjektperioden videreføres.

8 Antall studenter i prosjektperioden

I tabell 8.1 gis en oversikt over hvor mange studenter som har fulgt studietilbud som omfattes av de Norgesuniversitets – støttede prosjektene. Som det fremkommer er det et stor spenn i antall studenter, fra vanlige «klassestørrelser» til prosjekt med over 1000 deltakere.

Når så mange som 16 prosjekt ikke har oppgitt studenttall, har dette ulike forklaringer som fremkommer av prosjektenes rapporter. Noen oppgir at man på rapporteringspunktet ikke var kommet så langt at studentene var tatt opp og at hensikten er å ta opp studenter senere. Noen viser til at prosjektet rettet seg kun mot å utvikle læringsressurser mot bestemte fagemner og har derfor ikke oversikt over antall studenter som har fulgt piloten. Det er også en gruppe av prosjekter som viser til at de har utviklet et studietilbud og hatt studenter, men allikevel har latt være å opplyse om antallet. To prosjekter viser til at de ikke klarte rekruttere studenter til sine studietilbud. Man antar at tilbudet antakeligvis ikke var modent for målgruppa og at et rent nettbasert betalingsstudium ikke har truffet markedet slik som tiltenkt. Et annet prosjekt viser til at målgruppen var eksterne studenter fra eksterne samarbeidende institusjoner. Når de samarbeidende institusjonene ikke klarte å etablere det samme studietilbudet, ble det heller ingen studenter.

	Hum/est	Samf/jus	Natvit/ håndv/tekn	Helse/ sos	Lærerutd/ ped	Øk/adm	Flerfag	Sum
1-19	3	1	2	2	1	1	0	10
20-39	3	3	2	1	1	1	3	14
40-59	0	0	0	3	1	2	0	6
60-79	0	1	0	0	3	0	0	4
80-100	1	0	0	0	0	2	0	4
>100	1	1	0	2	2	1	2	9
>1000	1	0	1	0	2	0	0	4
Ikke oppgitt	5	1	1	4	3	1	1	16
Ingen	0	0	0	1	1	1	1	4
Fikk ingen studenter	2	0	0	0	0	0	0	2
Sum	16	7	6	13	16	7	9	74

Tabell 8.1 Antall studenter rekrutter etter prosjektenes fagområde. Antall

I tabell 8.2 viser antall studenter sett i forhold til studiemodell.

	Campusbasert	Nettbasert	Kombinert	Sum
1-19	0	3	7	10
20-39	2	8	4	14
40-59	0	4	2	6
60-79	0	2	2	4
80-100	0	1	4	5
>100	1	6	2	9
>1000	1	3	0	4
Ikke oppgitt	9	4	3	16
Ingen	1	3	0	4
Fikk ingen studenter	1	1	0	2
Sum	15	35	24	74

Tabell 8.2 Antall studenter i prosjektene etter studiemodell.

To av de campusbaserte studietilbudene ligger på standard studentantall, dvs. mellom 20 og 40. I campusstudiet med over 100 studenter, ble det lagt opp til at campusstudenter kunne blande nettbasert og campusbasert slik studentene selv ønsket. Dette var et tilbud rettet mot studentene som var på campus. På den måten var det større rom for at flere kunne melde seg på studiet. Det campusbaserte tilbudet med over 1000 studenter handler om utvikling og bruk av verktøy som støtter individuelt tilpasset innsats og læring i flere programmeringssemner ved henholdsvis UiO og NTNU. I sluttrapporten er studentantallet grovt estimert til 3 emner*3 år*5500 studenter i snitt.

De nettbaserte studiemodellene fordeler seg jevnt på antall studenter. Også her er det noen tilbud som rekrutterer mange studenter, 3 av dem oppgir et studenttall over 1000. Dette er MOOC-prosjekter som f.eks. Smart læring fra NTNU med 1700 studenter, MOOC for IKT i læring (HiST) med 1250 studenter og Flex. phil (UiO) med 1900 påmeldte studenter.

9 Oppsummering

- For perioden 2010-2014 sett under ett har prosjektaktiviteten vært forholdsvis stabil. Det gjelder både for antall søknader som er kommet og hvor mange som har fått tildelt midler. Det gjelder også for hvilke institusjoner som er særlig aktive og innen hvilke fagområder prosjektutviklingen skjer.
- Det er et mindre antall institusjoner som dominerer som søkere, og som får tildelt utviklingsmidler, i perioden. Særlig HiL og UiO peker seg ut som de mest aktive.
- Når det gjelder hvilke fagområder som søker prosjektmidler er situasjonen langt på vei den samme som ved inngangen til år 2000. Det er profesjonsfagene lærerutdanning og helse som dominerer sammen med de humanistiske fag.
- Prosjektene fordeler seg forholdsvis jevnt mellom fire hovedmålsettinger. Flest søknader er knyttet til videreutvikling av ordinære studietilbud. Flere av disse prosjektene er innrettet mot heltids-/campusstudenter og er slikt sett et uttrykk for at interessen for å styrke undervisningskvaliteten ved de etablerte studiene er økende. Samtidig er det forholdsvis mange studier som har ansatte i arbeidslivet som eksplisitt begrunnelse.
- Når prosjektene skal begrunnes, og da spesielt det som angår forholdet mellom virkemidler og resultat, viser søknadene oftest til erfaringer ved egen institusjon. Et fåtall knytter annen relevant kunnskap og forskning opp mot prosjektets arbeid.
- Få, om noen prosjekter, drives av enkeltpersoner. Naturlig nok skjer det primære samarbeidet innen samme institutt, men en god del samarbeider både på tvers av institutt innen samme fakultet og til dels med andre fakultet. Det eksterne samarbeidet omfatter både andre høyere utdanningsinstitusjoner og arbeidslivet. Når det gjelder sistnevnte er det særlig gode råd prosjektene henter fra arbeidslivet.

- Teknologibruken preges av bruk av video, LMS og ulike typer programvare. Det har vært et utviklingstrekk i perioden at stadig flere har tatt til orde for å finne alternativer til de lukkede LMS-ene som utdanningsinstitusjonene har innført. Verktøy som presentasjonsverktøy, sosiale medier og blogg/wiki er middels brukt i prosjektene.
- Når det gjelder pedagogisk utviklingsarbeid er hovedtrenden at det handler om forbedringer av den ordinære undervisningen. Forholdsvis mange prosjekter er opptatt av eksamens- og evalueringsformer.
- Når det gjelder ringvirkninger legger prosjektene særlig vekt på varig endring av studietilbud, nettverk og kompetanseheving.
- Avslutningsvis bør det pekes på at sluttrapportene varierer mye med hensyn til omfang, presisjonsnivå og grundighet.

Del 2

Erfaringer fra prosjektvirksomheten 2010-2013, noen dypdykk

Sofie Axelsen Osland

1 Innledning

I dette kapitlet skal vi se nærmere på prosjekter som fikk støtte fra Norgesuniversitetet i årene 2010 - 2013.

Her har vi først og fremst sett på hva prosjektene selv rapporterer i sluttrapportene etter endt prosjektperiode. I tillegg har vi sett på søknadene og underveisrapporter for å få et bilde av hva prosjektene i utgangspunktet hadde planer om å gjøre, og hvordan det gikk underveis. Grunnlaget for kapitlet er altså prosjektenes egenrapportering.

Det har i denne perioden, og etterpå, vært mange fusjoner mellom institusjoner i norsk høyere utdanning. I dette kapitlet behandler og omtaler vi prosjektene tilknyttet de institusjonene de tilhørte på det tidspunktet de ble tildelt midler.

Føringene som gjaldt for tildeling av prosjektmidler for disse årene er vedlagt.

Hovedtrekkene for disse årene kan oppsummeres slik:

- prosjektene skal utvikle kompetansegivende fleksible studietilbud med IKT-støtte
- det skal legges vekt på pedagogisk utviklingsarbeid med bruk av IKT
- prosjektene skal utvikle kunnskap om pedagogisk bruk av IKT som skal deles og brukes av andre det skal legges vekt på samarbeid mellom læresteder og samarbeid mellom utdanning og arbeidsliv

Grunnlaget for hva vi vet om resultatene fra prosjektene er hva vi spør om i slutt-rapporten. Der spør vi blant annet om

- Hvordan tror dere prosjektets pedagogiske utviklingsarbeid påvirker studentenes læring og faglige utbytte?
- Hva er de viktigste konklusjonene fra evalueringen av / kunnskapsutviklingen fra prosjektet?
- Er det utviklet digitale læringsressurser i prosjektet?
- Hvem har samarbeidet og på hvilken måte har samarbeidspartnerne bidratt i prosjektutviklingen?
- Er det utviklet / videreutviklet et fleksibelt studietilbud i prosjektet?

- Har prosjektet ført til endringer i egen organisasjon eller i samarbeidende organisasjoner?

I dette kapitlet skal vi også se på hvordan digitale læringsressurser brukes i prosjektene, og om de blir delt og gjenbrukt. Vi undersøker om prosjektene har bidratt til bedre tilgang til utdanning for noen, og om de har økt utdanningskvaliteten. Vi trekker også frem noen suksesskriterier for prosjektene og ser på hvilke utfordringer flere av dem møter.

2 Hvilke utdanningstilbud har prosjektene utviklet?

Føringene har hatt litt ulik ordlyd, men innholdsmessig sier føringene for prosjektene i 2010 – 2013: «Prosjektene skal normalt resultere i studiepoenggivende utdanningstilbud. Ved særlig interessante utviklingsprosjekt kan det gjøres unntak fra dette kravet».

2.1 Studiemodeller

2.1.1 Nettbaserte studietilbud og MOOC

En stor del av prosjektene i denne perioden er knyttet til helt nettbaserte studietilbud.

I *P43/2012 JurDist Internettbasert kurs i juridisk oversettelse* (NHH) er det utviklet et 15 stp. videreutdanningsemne på masternivå for oversettere med synkron undervisning på nett via Adobe Connect, øvelser og innleveringer via It's learning. Prosjektet skriver at helt nettbasert undervisning er en forutsetning for å nå målgruppen, som delvis befinner seg i utlandet. Vurderingsformen var mappevurdering med fire innleveringer.

Et annet eksempel på et prosjekt hvor all aktivitet, både undervisning, studentaktiviteter og eksamen, foregår på nett er *P67/2011 Utvikling av kurs og læringsressurser for bærekraftig forvaltning av naturressurser* (UiB). Dette var et tidlig MOOC-lignende tilbud, med nettbasert automatisk skriftlig eksamen og mulighet for etterfølgende muntlig eksamen via Skype. Prosjektet oppgir at 34 studenter startet på studiet første gang, mens de ved andre runde tok opp 76 studenter.

Et av de første tilbudene som kan karakteriseres som MOOC var *P61/2013 Flex Phil- et 100 % nettbasert selvstudium for ExPhil* (UiO). Tilbudet er et nettkurs som er åpent for alle, men laget som læringsressurser til studenter på Ex.Phil. UiO har to forskjellige studentgrupper på Ex.Phil; de som tar det som selvstudium avlegger en fire timers skriftlig eksamen, mens de som deltar i seminargrupper leverer en semesteroppgave. FlexPhil er sammensatt av 140 videoer av ca. 10-15 minutters varighet, fordelt på 14 moduler som tilsvarer hovedtemaene i Examen

Philosophicum ved Universitetet i Oslo. Hver video har tilknyttet 7 repetisjons-quizer og hvert tema avsluttes med en tematest som består av 20 vanskeligere quizer. Studentene kan også teste sine kunnskaper på den store filosofitesten som består av 40 quizer tilfeldig plukket ut fra databasen, og som må løses i løpet av 60 minutter.

2.1.2 Nettbaserte studietilbud kombinert med samlinger

En god del av de prosjektene som utvikler nettbaserte studietilbud ser også behov for fysiske samlinger. De fleste av disse har en startsamling, og så foregår resten av studieforløpet på nett. Det er flere grunner til at fagmiljøene ser behov for en startsamling. Flere vektlegger at en startsamling er viktig for at studentene skal bli kjent med hverandre for å kunne samarbeide. Målgruppene for studietilbudene har også varierende digital kompetanse. Dette gjelder spesielt målgruppen for en del videreutdanningstilbud, som for eksempel butikkansatte, ansatte i reiselivsnæringen og trenere. Startsamlingene brukes ofte både til innføring i faget, teknisk tilrettelegging (programvare og tilgang) og opplæring i bruk av de digitale verktøyene. De helt nettbaserte tilbudene har målgrupper som forutsettes å ha tilstrekkelig digital kompetanse til selv å skaffe seg det de trenger for å gjennomføre studietilbudet; ordinære studenter både på bachelor- og masternivå, journalister, ledere, lærere og helsepersonell. Men også disse målgruppene kan ha behov for samlinger. I *P75/2012 Fjern og nær – kunstfaglig undervisning og veiledning på distanse* (UiT) viste studentevalueringen at studentene ønsket seg flere samlinger. Dette gjelder gjerne for estetiske fag, og andre fag som krever mye samspill og samhandling.

2.1.3 Fleksibilisering av eksisterende studietilbud

Noen prosjekter har helt eller delvis fleksibilisert allerede eksisterende studietilbud slik at de er blitt mer tilgjengelig uavhengig av tid og sted. Et eksempel er *P16/2011 Toppidrett og utdanning – det umuliges kunst?* (HiL). Dette prosjektet har digitalisert det meste av innholdet i et årsstudium i idrett, slik at det er blitt mer tilgjengelig for toppidrettsutøvere som ofte er borte fra studiestedet på trenings-samlinger og konkurranser. De fleste forelesningene på studiet er tatt opp og gjort tilgjengelig på nett, og prosjektet har også produsert en del videoer og animasjoner.

Et annet prosjekt som har fleksibilisert eksisterende studietilbud er *P77/2012 Førstesemesterstudenter: Nettbaserte studier eller blandet modell?* (UiT). Gjennom dette prosjektet er syv førstesemesteremner fleksibilisert. UiT tilbyr også ex.phil og ex.fac nettbasert. Dette gjør det mulig å ta det første semesteret i en bachelorgrad

ved UiT nettbasert, og har gjennomsnittlig for disse emnene økt rekrutteringen med 35 %.

2.1.4 Videreutvikling av studietilbud ved utvikling og/eller bruk av digitale læringsressurser

Mange av prosjektene har videreutviklet studier ved å utvikle og/eller bruke digitale læringsressurser i ett eller flere studietilbud, uten at hensikten var å gjøre tilbudet mer tilgjengelig. Et eksempel er *P05/2010 Digitalisering med utvikling av interaktive e-læringselementer i ledelsesfag og entreprenørskap* (HiB) som har laget videoer som viser forbedringsarbeid i praksis, med eksempler fra arbeidslivet, og erfaringer med slike prosesser (Lean prosesser). Prosjektet har også laget et interaktivt simuleringsspill som i dag er i bruk i et masteremne i forbedringsledelse ved Høgskolen i Bergen (MAS137 Forbedringsledelse – Leanledelse). Over 30 studenter på ingeniørutdanning i data og produksjonsteknikk, og studenter fra fordypningsstudium i logisikk ved UiB, har gruppevis skrevet sine bacheloroppgaver i tilknytning til prosjektet.

Et annet prosjekt som har gjort dette er *P02/2012 Metodefag i fremtiden* (BI), som har utforsket bruk av video og flipped classroom i et emne i statistikk ved BI, og i tre emner i matematikk og statistikk knyttet til dataingeniørutdanningen ved HiST. I emnene ved HiST testet de også ut flervalgsprøver, egenretting med utgangspunkt i løsningsforslag eller video med forklaring, nettbaserte øvinger med spillinspirert dynamikk og Student Response System (SRS).

2.1.5 Særlig interessante utviklingsprosjekter som er unntatt krav om utvikling eller videreutvikling av studiepoenggivende studietilbud

Som nevnt i starten av dette kapitlet skulle Norgesuniversitetets prosjektmidler i disse årene som hovedregel gå til prosjekter som utviklet studiepoenggivende utdanning, men det kunne ved særlig interessante utviklingsprosjekter gjøres unntak fra denne regelen. Noen få av prosjektene i 2010 og 2011 er slike unntak. Alle prosjektene i 2012 og 2013 knytter læringsaktivitetene sine til konkrete studiepoenggivende tilbud. De prosjektene som kan sies å være unntak fra dette kravet har hatt fokus på utvikling og bruk av spesifikke digitale læringsressurser, uten at disse er knyttet til utvikling eller videreutvikling av konkrete studietilbud. Et eksempel er *P68/2010 Spill som metodikk innen sykepleierfaget* (UiS), som har utviklet to spill innen medikamentregning og medikamenthåndtering som studentene kan bruke som en øvingsressurs på et tema som har vist seg å være vanskelig for studentene å forstå.

Et annet eksempel er prosjektet *P45/2011 Kollektiv utvikling av en wikibasert lærebok om veiledning* (HiØ). Her har lærerutdannere, lærerstudenter og yrkesaktive lærere samskrevet en lærebok.

2.2 Oppsummering

De fleste av prosjektene i denne perioden er knyttet til nettbaserte studietilbud. I 2013 kommer de første MOOCene, men allerede i 2011 har vi MOOC-lignende prosjekter. Mange av de nettbaserte tilbudene ser behov for fysiske samlinger i tillegg, så mange av studietilbudene er samlingsbaserte eller gjøres samlingsbaserte etter første gangs gjennomkjøring fordi underviserne ser behovet og/eller studentene etterspør det.

En del prosjekter fleksibiliserer allerede eksisterende studietilbud slik at de enten blir mer tilgjengelig for studentgruppen som allerede deltar, eller for å gjøre tilbudene tilgjengelige for studenter utenfor campus.

Mange prosjekter videreutvikler også studietilbud gjennom å utvikle og/eller bruke digitale læringsressurser i ett eller flere studietilbud.

Det er også noen få prosjekter i 2010 og 2011 som har utviklet spesifikke digitale læringsressurser som ikke er knyttet til læringsaktiviteter i konkrete studietilbud, og er unntak fra kravet om at prosjektene skal utvikle/videreutvikle studiepoeng-givende tilbud.

3 Digitale læringsressurser i prosjektene

Med digitale læringsressurser mener vi her alle typer digitale verktøy som kan brukes til læringsformål; det kan være programvare, medieobjekter eller kommunikasjonsløsninger.

Det fleste prosjekter i denne perioden gjør er å ta opp forelesninger og bruke video på forskjellige måter.

Opptak av forelesninger og annen videoproduksjon var lite utbredt i høyere utdanning i denne perioden. I følge Digital tilstand 2014 var det bare en liten andel (10 %) av de ansatte som gjorde opptak av forelesninger eller produserte annet innhold med bruk av video på denne tiden (Norgesuniversitetet, 2015, s. 78).

Når det gjelder video har prosjektene brukt dette på ulike måter. En del prosjekter har filmet praksissituasjoner og gjort disse tilgjengelig for studentene. En god del har også laget demonstrasjonsfilmer og filmer som presenterer fagstoff. Mange har også laget instruksjonsfilmer om hvordan programvare skal brukes, og presentasjon av de digitale læringsressursene som brukes i studiet og veiledning for bruk av disse.

I P56/2012 Litteratur på nett gjorde de aktivt bruk av video i kombinasjon med flere verktøy. I prosjektet utviklet de en modell som kombinerer digitale og analoge ressurser. Modellen var delt i aktiviteter knyttet til forberedelse til undervisning, gjennomføring av undervisning og refleksjon i etterkant av undervisningen. Til forberedelsesfasen ble det laget videodialoger der to faglærere samtalte om sentrale elementer i den litterære teksten som til en hver tid var tema. Studentene brukte videodialog og tilhørende refleksjonsspørsmål som støtte når de leste den litterære teksten, sammen med vokabularlister og oversikt over viktige nøkkelord i teksten. De digitale læringsressursene ble publisert på en blogg, som også ble trukket inn i undervisningen. Til hver videodialog ble det laget spørsmål som ble lagt inn som obligatoriske arbeidskrav.

Andre digitale læringsressurser som en god del av prosjektene benytter er wikier, blogg, podcast og kommunikasjonsteknologi som for eksempel Adobe Connect.

I 2014 var for eksempel spill lite i bruk i høyere utdanning. Bare 5 % av de ansatte la til rette for bruk av spill og SRS/klikkere i egen undervisning (ibid s. 90).

Flere av prosjektene i denne perioden har laget simuleringer, spill og animasjoner. Et par av prosjektene har også utviklet virtuelle verdener. *P86/2011 Samarbeid i virtuelle miljø (Swim)* (UiT) har benyttet virtuell verden gjennom Second Life, og brukt dette til kommunikasjonstrening. Vi kommer mer inn på eksempler på hvordan disse teknologiene brukes i prosjektene under kapitlet om pedagogisk utviklingsarbeid.

3.1 Unike digitale læringsressurser utviklet i prosjektene

Noen prosjekter har utviklet unike fagnære digitale læringsressurser som er verd å nevne. *P63/2010 Fjernt & nært. Utvidet virkelighet som IKT-støtte i humanistiske fag* (UiO) har utviklet situerte simuleringer for Parthenontempelet på Akropolis i Athen og Julius Caesars tempel på Forum i Roma. Begge simuleringene er eksempler på «utvidet virkelighet» (augmented reality) som viser rekonstruksjoner i en app av de aktuelle stedene. I *P70/2011 Fjernt & nært 2* (UiO) er disse simuleringene videreutviklet.

Et eksempel på en spesifikk ressurs som er utviklet for et spesielt fagområde er *P55/2011 Gehørbasert Digital Signalprosessering* (NTNU) som har utviklet en automatisk testgenerator for mengdetrening i lytting.

Et annet prosjekt som har utviklet spesifikke fagnære digitale læringsressurser er *P88/2011 Interaktiv samiskopplæring på Internett* (UiT). Dette prosjektet har utviklet omfattende nettbaserte læringsressurser, bla.; videreutviklet språklæringsprogrammer for læring av vokabular og grammatikk slik at ordforrådet er tilpasset studietilbudene. De har videre utviklet en nettbasert ordbok som analyserer bøyde ord og forteller hvordan ord skal bøyes. Ordboka har også klikk-i-tekst funksjon. De har også utviklet et program som lager grammatikkoppgaver av autentiske tekster på internett.

3.2 Bruk av eCampusteknologi i prosjektene.

eCampus var et program for utvikling av IKT-infrastruktur i norsk høyere utdanning. Programmet varte fra 2012 til 2016, og ble koordinert av UNINETT AS. Norgesuniversitetet var observatør i prioriteringsrådet for eCampusprogrammet, og i arbeidsgruppen eCampus Nord, som hadde deltakere fra alle universitetene og høyskolene i Nord-Norge. Det første året av programmet var avgrenset til aktivitet i Nord-Norge.

eCampusprogrammet konsentrerte seg om tre hovedområder; videoinfrastruktur, samarbeidsverktøy og samhandling, og arkitektur for fleksibel læring og undervisning. Fra 2013 fikk digital eksamen hovedfokus, og de andre områdene ble mindre prioritert. Det var imidlertid startet opp arbeidsgrupper som jobbet med opptaksløsninger og samhandlingsinfrastruktur i sektoren allerede fra 2010, og programmet benyttet i stor grad løsninger som allerede var i bruk i sektoren.

Opptaksløsningene det ble jobbet med omfattet MediaSite, CamtasiaRelay og Matterhorn. Som samhandlingsverktøy har Adobe Connect blitt valgt, og det er utviklet en nasjonal tjeneste basert på denne fra 2013.

I 2013 skulle prosjektene som ble finansiert av Norgesuniversitetet forholde seg til eCampusprogrammet. Følgende formulering kom inn i de overordnede føringene for prosjektmidlene dette året: «Prosjektene skal forholde seg til utviklingen i, og utrulling av eCampusprogrammet når det gjelder valg av redskaper og teknologiske løsninger».

De fleste av prosjektene som fikk støtte i 2013 bruker eCampusteknologi, men få av prosjektene relaterer eksplisitt teknologibruken sin til eCampus. Både MediaSite og Matterhorn brukes i prosjektene, men CamtasiaRelay er mer utbredt, og Adobe Connect er det som brukes mest.

Et prosjekt som eksplisitt har brukt eCampusteknologi er *P57/2013 Fleksibelt årsstudium i kirkelig undervisning (UiO)*. De har blant annet testet ut bruk av Matterhorn til automatisk teksting og tegntolkning for døve. Det fungerte ikke optimalt for dem, og Matterhorn er senere forlatt som eCampusteknologi. Slik har prosjektene vært en av arenaene hvor teknologien i eCampusprogrammet ble testet ut. Et annet prosjekt som har fungert som uttestingsarena for eCampusteknologi er

P15/2013 Modulbasert, nettstøttet Matematikk for ingeniørutdanningen (HiN). De skriver:

Vi var for optimistiske med hensyn til hvor langt utviklingen var kommet for e-eksamenssystemer med gode nok løsninger til å gjennomføre den bærende ideen i prosjektet – modulbasering basert på elektroniske oppgaver. (...) Vi har som institusjon, mye på grunn av dette prosjektet, blitt involvert / invitert til (...) å delta i nasjonalt prosjekt ledet av UNINETT for å lage kravspesifikasjon til en nasjonal e-Eksamensløsning.

3.3 Oppsummering

Som vi har sett er de mest brukte digitale læringsressursene i prosjektene i denne perioden opptak av forelesninger og bruk av video på forskjellige måter. Wikier, blogg, podcast og kommunikasjonsplattformer som Adobe Connect er også utbredt. En del prosjekter har også laget spill, animasjoner og simuleringer. Og et par stykker har benyttet virtuelle verdener.

Alle disse ressursene var veldig lite brukt i sektoren på denne tiden, og spesielt bruk av spill, simuleringer og animasjoner var lite utbredt. Virtuelle verdener er ikke engang nevnt i studentenes fritekstfelt i Digital Tilstand 2011 (Ørnes mfl., 2011 s. 90).

Vi har også sett at prosjektene i 2013 skulle forholde seg til eCampusprogrammet. Prosjekter Norgesuniversitetet har finansiert det året ble i stor grad brukt til uttøsting av eCampusteknologi, og noen av institusjonene ble trukket med i arbeidet med programmet delvis på bakgrunn av erfaring i disse prosjektene.

Prosjektene som ble finansiert av Norgesuniversitetet i denne perioden har tatt i bruk digitale læringsressurser som var lite utbredt i høyere utdanning på denne tiden, og de mest unike digitale læringsressursene som er utviklet av prosjektene er fra den tidligste perioden; 2010 og 2011.

Gitt den digitale tilstanden i norsk høyere utdanning på denne tiden, er det viktig at de digitale læringsressursene som utvikles/brukes av prosjektene blir delt og gjenbrukt i sektoren.

4 Deling og gjenbruk

«Opne digitale ressursar, deling og samarbeid» var et av de prioriterte satsningsområdene for prosjektmidlene til Norgesuniversitetet i 2010 – 2012, og er lagt inn under satsningsområdet «Pedagogisk utviklingsarbeid med bruk av IKT» i 2013, uten at det betyr at deling og gjenbruk ble mindre viktig i søknadsvurderingen dette året.

4.1 Deler prosjektene læringsressursene med andre og er de åpent og fritt tilgjengelig?

De fleste prosjektene sier noe om dette, for i sluttrapportskjemaet spør vi: «Er læringsressursene gjort tilgjengelig for andre og i så fall på hvilken måte?»

4.1.1 Åpent og fritt tilgjengelig

Mange av prosjektene har gjort læringsressursene åpent tilgjengelig for alle. Et eksempel er *P45/2011 Kollektiv utvikling av en wikibasert lærebok om veiledning* (HiØ) som har produsert en åpent og fritt tilgjengelig wikibasert lærebok i veiledning, som kan redigeres og videreutvikles av hvem som helst.

Et annet eksempel er *P15/2012 VisPed – Videostøttet synkron pedagogikk* (HiNT) som har en åpen wikiside med verktøykasse og metodikk for «det synkrone virtuelle klasserommet».

Flere av prosjektene har laget egne prosjektsider, men mange av disse, spesielt fra de tidligste årene er ikke oppdaterte og virker ikke lenger i 2017.

4.1.2 Delvis åpent tilgjengelig og delvis tilgjengelig via LMS

En del av prosjektene har delt noen ressurser, eller kunnskap om bruk av læringsressurser åpent, mens deler av materialet kun deles via LMS. *P37/2010 Nytt videreutdanningstilbud i medisinsk ultralydavgjøring for kardiologi* (HiST) har for eksempel delt åpent kunnskap om prosjektet og erfaringene fra det på egen wikiside. De digitale læringsressursene er imidlertid bare tilgjengelig for studentene på LMS. Prosjektet begrunner dette med at de ønsker å ha kontroll på spredning av materialet, og syntes det var vanskelig hvis det skulle være åpent tilgjengelig.

Et annet eksempel er *P01/2013 Synkrone og asynkrone studentaktive metoder* (DH) der de fleste digitale læringsressursene bare er tilgjengelig på LMS, men hvor de har utviklet en database med SRS spørsmål som er åpent tilgjengelig på nett.

4.1.3 Læringsressurser som ikke kan deles åpent

Noen prosjekter peker også på at læringsressursene de har utviklet er av en slik art at de ikke kan deles åpent. Et eksempel er *P68/2010 Spill som metodikk innen sykepleierfaget* (UiS) som har utviklet spill innen medikamentregning og medikamenthåndtering. De har gjort spillene tilgjengelig for andre UH-institusjoner som har FEIDE-pålogging. De skriver at temaene for spillene berører problemstillinger som kan få konsekvenser for liv og helse. Derfor medfører offentliggjøring et vesentlig større ansvar for kvalitetssikring og vedlikehold.

Politihøgskolen har en annen problemstilling i *P48/2012 Utdanning av etterforskere på nett* (PH). De skriver at de ikke kan dele lærestoffet åpent fordi det inneholder taushetsbelagt informasjon, som blant annet omfatter deler av metodebruken.

4.2 Blir de digitale læringsressursene gjenbrukt?

De fleste av prosjektene oppgir at de videreutvikler og/eller gjenbraker de digitale læringsressursene som er utviklet/brukt i prosjektperioden.

4.2.1 Grunner til at læringsressurser ikke gjenbrukes

Noen av prosjektene sier at de ikke kommer til å gjenbrake ressursene, eller de sier ikke noe om dette. Grunnen til at ikke alle prosjektene gjenbraker de digitale læringsressursene er for noen at ressursene er veldig fagspesifikke og ikke gjenbrakes hvis ikke akkurat det studietilbudet ressursen er knyttet til videreføres. Dette gjelder for noen videreutdanningstilbud som ikke har funnet studentgrunnlag nok for å tilbys, og som typisk har laget læringsstier. Et av disse er *P15/2010 Markedsføring for reiselivsnæringen* (HiFm) som har strømmet forelesninger og laget læringssti. Dette var et skreddersydd tilbud som dessverre ikke fant studentgrunnlag for videreføring.

4.2.2 Gjenbruk av digitale læringsressurser i studietilbud som videreføres

En stor del av prosjektene har utviklet eller videreutviklet permanente studietilbud eller oppgaver at studietilbudene ble tilbudt etter prosjektperioden. I disse studietilbudene gjenbrukes, og/eller videreutvikles de digitale læringsressursene. Et

eksempel er *P07/2013 Filmhistorie på nett* (HiL) hvor de digitale læringsressursene brukes videre i emnene som utgjør nettbasert årsstudium i filmhistorie.

Noen av de digitale læringsressursene som utvikles/brukes i prosjektene har lang levetid. Et eksempel er videreutdanningsemnet GEO-SD660 Natural Resources Management som ble utviklet i *P67/2011 Utvikling av kurs og læringsressurser for bærekraftig forvaltning av naturressurser* (UiB). Dette studietilbudet er fremdeles i drift og de digitale læringsressursene brukes fortsatt.

4.2.3 Gjenbruk av digitale læringsressurser i andre studietilbud

Mange av prosjektene som ikke har videreført studietilbudet de var knyttet til, har gjenbrukt digitale læringsressurser fra prosjektet sitt i andre studietilbud etter prosjektperioden. Det gjelder for eksempel *P05/2011 Digital kompetanse for nettstudenter* (HiB) som har laget presentasjoner av ulike digitale verktøy med eksempler og veiledning for bruk av wikier, digitale fortellinger og videopodcast. Prosjektet var knyttet til lærerutdanning, og de skriver at wiki ble brukt videre i engelsk, og digitale fortellinger i norsk. Videre skriver de at Podcast ble brukt videre innen helsefag.

P03/2013 Utvikling av medierike e-bøker (HiB) har laget veiledninger for hvordan skrive ebøker, og presenterer verktøy for ebøker, publiseringsverktøy, animasjoner, lyd- og bildeproduksjon. Disse ressursene er brukt videre inn i deler av lærerutdanningen ved Høgskolen i Bergen.

4.3 Oppsummering

De fleste av prosjektene sier at de både har gjort de digitale læringsressursene tilgjengelig for andre, og videreutvikler og/eller gjenbraker de digitale læringsressursene som er utviklet/brukt i prosjektperioden. Mange av prosjektene har gjort digitale læringsressurser fritt tilgjengelig. Mange av prosjektene har også delt noe åpent, mens deler av læringsressursene kun er tilgjengelig for studenter i LMS. De som begrunner dette sier at de ønsker kontroll på spredning av materialet av ulike grunner.

Norgesuniversitetet oppfordrer prosjektene til å dele både digitale læringsressurser og kunnskaper utviklet i prosjektene. Mange av læringsressursene fra prosjektene i denne perioden, og veiledning for bruk av disse, er fremdeles

tilgjengelige og kan brukes. En kan likevel spørre om ressurser som ligger på en åpen nettside og ikke lenger er en del av en læringskontekst blir brukt? Det er derfor viktigere om de digitale læringsressursene blir gjenbrukt enn om de blir delt og gjort tilgjengelig for andre enn studentene. Som vi har sett gjenbrukes de fleste av prosjektene de digitale læringsressursene, enten ved å videreføre studietilbudet de ble utviklet i, og/eller ved at de blir brukt i andre studietilbud.

5 Pedagogisk utviklingsarbeid

I sluttrapportene spør vi om prosjektenes aktiviteter knyttet til «Pedagogisk utviklingsarbeid med bruk av IKT». Her forteller prosjektene i større eller mindre grad om hvordan de har brukt digitale læringsressurser i undervisning. Få av sluttrapportene inneholder mye refleksjon rundt det pedagogiske utviklingsarbeidet i prosjektene. De forteller gjerne hvordan de digitale læringsressursene brukes, men få sier noe om hvorfor de har gjort det de har gjort. Under dette punktet har vi også spurt: «Hvordan tror dere prosjektets pedagogiske utviklingsarbeid påvirker studentenes læring og faglige utbytte?».

Prosjektene har litt ulikt fokus ut i fra om de utvikler/videreutvikler ett studietilbud, eller om de utvikler digitale læringsressurser som brukes i flere studietilbud. De førstnevnte fokuserer gjerne på studiedesign, mens de sistnevnte gjerne fokuserer på hvordan de digitale læringsressursene inngår i undervisninga.

5.1 Studiedesign

Mange av prosjektene sier noe om hvordan de har organisert undervisninga, og noen sier også noe om hvilke valg de har tatt og hvorfor.

P17/2011 Hvordan fremme refleksiv praksis (HiL) trekker frem behovet for struktur i nettbaserte studier som det mest fremtredende funnet i sitt prosjekt, og viser til at det også er kjent fra litteratur om temaet; «The structure is the most central element to facilitate participation in online courses and in order to enhance learning and reflection».

Også NOKUT er opptatt av struktur i nettbaserte studietilbud; «Generelt i nettstudier blir studentene i større grad overlatt til seg selv. Det er derfor av betydning at institusjonene klarer å synliggjøre organiseringen av gjennomføringen av nettstudiene i «læringsveier» studentene skal igjennom på en synlig og forutsigbar måte. I et nettstudium er det viktig å ha et spesielt fokus på arbeid med læringsmiljø for studentene» (Fossland, 2013, s. 28).

Et eksempel er *P62/2012 Gammel læringskultur med ny kommunikasjonsteknologi* (UiN) hvor nettstudentene har fått mulighet til å utvikle en læringskultur gjennom kollokvier via Adobe Connect. De skriver at de ofte opplevde at nettstudentene manglet den typen faglig forståelse som vokser fram i daglig kontakt med et fagmiljø, og at kollokvier er en viktig arena i denne sammenhengen. Etter innføring av nettbaserte kollokveigrupper opplevde de mindre frafall, bedre rekruttering og over tid et litt bedre karaktergjennomsnitt.

5.1.1 100 % nettbasert studietilbud eller behov for fysiske samlinger?

En del videreutdanningstilbud skriver om behov for samlinger. *P37/2010 Nytt videreutdanningstilbud i medisinsk ultralydavgjøring for kardiologi* (HiST) skriver at de «har erfart at samlingene er særdeles viktige for å bygge et klassemiljø samt for å motivere og engasjere studentene til å jobbe på egen hånd i mellom samlingene».

P75/2012 Fjern og nær – kunstfaglig undervisning og veiledning på distanse (UiT) gjennomførte studietilbudet (30 stp.) første gang helt nettbasert, men har lagt inn tre fysiske helgesamlinger i den videre gjennomføringen. De skriver:

En annen erfaring fra pilotrunden er at kombinasjonen av videokonferanse-undervisning og nettbasert arbeid alene ikke er tilstrekkelig mht. utvikling av musikkpraktiske og – pedagogiske ferdigheter. ... Siden deltakerne i det nåværende kurset er grunnskolelærere, er det særlig viktig med direkte instruksjon og praktisk arbeid under direkte veiledning.

Flere av prosjektene har gjennomført studietilbud stort sett nettbasert, men med en obligatorisk eller frivillig oppstartsamling.

Andre prosjekter har utviklet helt nettbaserte studietilbud og har ikke sett behov for samlinger. *P17/2011 Hvordan fremme refleksiv praksis* (HiL) har funnet frem til kriterier for hvordan helt nettbaserte videreutdanningstilbud for profesjonsutøvere kan tilrettelegges. De trekker frem at det er avgjørende for nettbaserte studietilbud å ha teknologiske læringsarenaer som tilrettelegger for læringsfellesskap, fagressurser, refleksjon og utvikling. De prosjektene som har lyktes med rent nettbaserte studietilbud ser ut til å ha gjort nettopp dette.

5.1.2 Læringssti

Flere prosjekter har organisert lærestoffet i læringsstier. *P77/2012 Førstese-mesterstudenter: Nettbaserte studier eller blandet modell?* (UiT) skriver:

De mange ulike emnene i prosjektet har benyttet ulike arbeids- og lærings- og vurderingsformer. Felles er likevel at de alle har hatt ganske strengt strukturert løp, der læringsressurser og læringsarbeidet har vært «porsjonert ut» ved hjelp av læringssti i Fronter.

Læringsstiene lages enten i en LMS eller de kan finnes på åpne nettsider for studier som har slike.

5.1.3 Synkrone vs. asynkrone læringsaktiviteter

Noen av prosjektene tematiserer balansen mellom fleksibilitet og behovet for struktur. Behovet studenter som er i arbeid har for å kunne studere når det passer for dem må veies mot behovet for å møtes i sanntid. I nettstudier hvor studentene forventes å samarbeide med hverandre er det behov for faste tidspunkter hvor alle kan møtes. *P43/2012 JurDist Internettbasert kurs i juridisk oversettelse* (NHH) løste for eksempel dette med å ha en times synkron nettførelsesning og en times språk-spesifikk chatgruppe annenhver uke.

5.2 Forpliktende læringsaktiviteter

Ifølge Digital tilstand 2014 var det fremdeles en utfordring i 2014 at bruk av digitale læringsressurser ofte ikke var knyttet til forpliktende læringsaktiviteter, som arbeidskrav. DT 2014 anbefaler derfor: «Vår vurdering er at den tilfeldigheten vi finner når det gjelder teknologibruk bør reduseres. Utforskning og utvikling av digitale læringsformer bør i langt større grad enn i dag være gjenstand for systematisk arbeid, og inngå i løpende vedlikehold av de ordinære studieprogrammene. Bruken bør kobles tettere til og vurderes i forhold til arbeidskrav, læringsmål og vurderingsformer, og dermed også beskrives i emnebeskrivelser og studieplaner.» (Norgesuniversitetet, 2015, s. 144).

Behovet for forpliktende læringsaktiviteter er et tema som mange av prosjektene løfter frem. Mange understreker at studentene må aktiviseres og holdes i gang. Flere av prosjektene har opplevd at studentene ikke deltar så aktivt i læringsaktiviteter på nett som de hadde ønsket og forutsatt. Studentene er ofte mindre aktive

enn forventet når det gjelder skriving og deling av innlegg (for eksempel blogg) og deltakelse i diskusjonsforum. Flere av prosjektene har erfart at de må ha jevnlig nettmøter og arbeidskrav for å holde studentene aktive.

5.3 Studentaktive læringsformer

Mange av prosjektene bruker digitale læringsressurser for å aktivere studentene, og flere rapporterer at digitale læringsressurser engasjerer og motiverer studentene. *P17/2013 Å tolke et gevir* (HiNT) aktiviserte studentene gjennom webinarer og studentproduserte videoer. De skriver:

(...) det gir tilgang til et «digitalt språkmiljø» for å øve kommunikativ kompetanse. Det siste er viktig for studenter i et minoritetsspråk hvor mange av studentene har små muligheter til å høre sørsamisk i det daglige.

Digitale læringsressurser gir ofte studentene anledning til å jobbe mer aktivt. De får flere ressurser og flere prosjekter vektlegger at digitale læringsressurser gir mer valgfrihet på innlæringsmetode.

I *P20/2013 Spillbasert læring* (HiNT) skulle studentene blant annet selv utvikle enkle dataspill, og utvikle og teste ut et pedagogisk opplegg med dataspill for en elevgruppe. I følge sluttrapporten ga dette studentene en dypere forståelse for denne typen læringsprosesser.

5.3.1 «Omvendt klasserom»

«Omvendt klasserom» er en metodikk hvor opptak av forelesninger kan ses hjemme, og hvor den tiden som før ble brukt til forelesning kan brukes til mer studentaktive læringsformer. Begrepet var ikke vanlig i høyere utdanning i Norge i 2011, og begrepet er ikke nevnt Digital tilstand 2011. Denne metodikken blir utbredt i prosjektene i 2013, men vi har prosjekter så tidlig som i 2011 som gjør dette. Et eksempel er *P55/2011 Gehørbasert Digital Signalprosessering* (NTNU) som skriver at

Studentene ved institusjonen vil ha mulighet for å forberede seg mye bedre før hvert møte, og den fysiske undervisningen vil derfor kunne legges vesentlig om med mer vekt på lytting og samtale omkring hva vi hører; en tilnærming til en «omvendt klasserom»- metodikk.

5.3.2 Repetisjon

De prosjektene som har laget videoforelesninger vektlegger ofte at opptak av forelesninger gir mulighet for repetisjon. Studentene kan se forelesningene flere ganger, og i eget tempo. *P36/2011 Nærproduksjon av video* (HiST) skriver om dette:

En viktig oppdagelse (eller gjenoppdagelse) i prosjektet var utsagnet «stopp læreren». Med dette menes at når læreren er på film kan faktisk studentene stoppe læreren, og de kan spille det av om og om igjen helt til de har forstått hva temaet dreier seg om. Dette til forskjell fra en forelesning som er både lang og bare unntaksvis lar seg stoppe, og da fra de mest pågående og flinke.

5.4 Digitale læringsressurser som fremmer dypere forståelse og ferdighetstrening

En del av prosjektene fra disse årene har utviklet digitale læringsressurser som brukes til mengdetrening for å utvikle studentenes ferdigheter. Det gjelder spesielt de prosjektene som har utviklet spill og simuleringer.

P67/2011 Utvikling av kurs og læringsressurser for bærekraftig forvaltning av naturressurser (UiB) har i tillegg til å utvikle simuleringer hvor studentene kan trene på ressursforvaltning, blant annet også laget animasjoner. Animasjoner brukes av flere prosjekter som visuell fremstilling som letter formidling av kunnskap. Visualiseringer er ofte effektive for å forklare og illustrere fenomener.

5.5 Digitale læringsressurser som fremmer kommunikasjon

Flere av prosjektene bruker kommunikasjonsverktøy, for eksempel Adobe Connect, til å kommunisere med studentene. Det gjelder spesielt til veiledning i helt nettbaserte studietilbud. Noen prosjekter bruker også kommunikasjonsverktøy til å kommunisere med praksisfeltet. *P30/2012 Nettstøttet praksisoppfølging i grunnskolelærerutdanningen* (HiT) skriver:

Vi har prøvd ut nettmøter i videokonferanseløsninger, filmopptak som legges ut i fronter eller deles via e-post, og systematisk utprøving av felles LMS hvor praksislærerne har tilgang i studentklassens fronterrom og kan delta aktivt i klassens undervisning på høyskolen. Vi ser at det er innholdet i disse møtene som avgjør om de er effektive, nyttige og verd å ta vare på, formen er mindre

viktig. Digitale verktøy fungerer som et hjelpemiddel og gir oss muligheter til å utvikle nye former for samarbeid mellom de to læringsarenaene.

P59/2013 *Fleksibel mastergrad i «IKT og læring» - MIL-nettverket (UiO)* har i ett av emnene som inngår i prosjektet brukt en egenutviklet øy i Second Life til samarbeidslæring gjennom rollespill.

5.6 Digitale læringsressurser som fremmer refleksjon

At digitale læringsressurser blir brukt til innlæring og mengdetrening står ikke nødvendigvis i motsetning til oppøving av refleksjon i studiene. Flere av simuleringene og spillene prosjektene har laget er også ment å fremme refleksjon. *P05/2010* *Digitalisering med utvikling av interaktive e-læringselementer i ledelsesfag og entreprenørskap* (HiB) har for eksempel laget et interaktivt simuleringsspill hvor spillerne inviteres til å øve på å forbedre prosesser i tradisjonelle industribedrifter. De skriver at simuleringsspillet involverer studentene og fremmer refleksjon.

P56/2012 *Litteratur på nett* (UiA) skriver om sine erfaringer:

Vi har sett at igjennom å gi studentene ekstra støtte i form av digitale læringsressurser i forberedelsen til seminarene, har underviseren kunnet gå dypere inn i tekstene i seminartimene. Studentene har videre nådd et høyere refleksjonsnivå rundt de litterære tekstene når de har skrevet og snakket om de litterære tekstene på eksamen.

5.7 Brukes arbeidsplassen som læringsarena?

Samarbeidsprosjekter mellom høyere utdanning og arbeids- og samfunnsliv er et av satsningsområdene i utlysningen av prosjektmidler i perioden. Her ønsker en blant annet prosjekter som legger til rette for læring på arbeidsplassen. I sluttrapportene spør vi; «Har prosjektet lagt til rette for læring på arbeidsplassen som en del av utdanningen, og i så fall på hvilken måte?»

En stor del av prosjektene har brukt arbeidsplassen som læringsarena. De fleste er videreutdanninger rettet inn mot ulike yrkesgrupper. Et typisk eksempel er *P47/2012* *EVU-EL: Teknologistøttet EVU-kurs for fremtidens elektriske system* som retter seg mot ansatte i energiforsyningen. Prosjektet utviklet et

videreutdanningsemne på masternivå hvor studentene skulle skrive oppgave hvor de brukte erfaringer fra egen arbeidsplass. Gjennom å diskutere hvordan lærestoffet i kurset kan brukes på studentenes arbeidsplass har lærerne også forsøkt å stimulere til aktiv bruk av disse på studentenes arbeidsplass ved å involvere studentenes kollegaer. De har også inngått forpliktende avtaler med Hafslund og Nord-Trøndelag energi om at mellomledere i bedriftene skal legge til rette for at kursdeltakerne kan dele kunnskap fra kurset med kollegaer på arbeidsplassen.

Et annet prosjekt, *P11/2010 Omsorgsforløp på tvers. Tverrfaglig videreutdanning i åpen omsorg i kommunehelsetjenesten* (UiN), skriver at de har utviklet en pedagogisk modell for hvordan arbeidsplassen kan tas i bruk som læringsarena ved å kombinere prinsippene i problembasert læring og systematisk kvalitetsforbedringsarbeid. Målet er at studentene skal utvikle gode metoder for pasientoppfølging og tverrfaglig samhandling i ulike fagmiljøer.

Når det gjelder videreutdanning for lærer er gjerne læringsaktivitetene knyttet til å lage undervisningsopplegg for egne elever. Et eksempel er *P24/2012 Personlig Læringsnettverk for framtidens IKT-støttet læring* (HiST) hvor studentene skulle relatere teori rundt Personlig Læringsnettverk (PLN) til egen undervisning og reflektere over egen læring.

Et siste eksempel som må nevnes her er *P93/2011 Planleggere med arbeidsplassen som læringsarena* (UiT). Som prosjektittelen indikerer har bruk av arbeidsplassen som læringsarena vært et hovedfokus i prosjektet. Bakgrunnen for prosjektet var en lovendring som fordret at kommuner skulle utvikle kommunale planstrategier. Et arbeidskrav i studiet var at studentene skulle etablere arbeidsgrupper sammen med sine kollegaer, som skulle utarbeide planstrategien. Dermed fikk de etablert en læringsarena på studentenes arbeidssted, knyttet til utviklings- og vedtaksfasen for kommunal planstrategi.

5.8 Oppsummering

Det viktigste målet med Norgesuniversitetets prosjektmidler er å støtte prosjekter som bruker IKT til pedagogisk utviklingsarbeid og utvikler kunnskap om dette.

Som vi har sett sier prosjektene gjerne noe om hvordan de organiserer undervisninga; om de ser behov for samlinger eller ikke, og om balansen mellom struktur

og fleksibilitet. Flere av prosjektene har laget læringsstier for å strukturere lærestoffet, og flere har prøvd ut ulike former for studentaktive læringsformer.

Mange av prosjektene har løftet frem behovet for forpliktende læringsaktiviteter; studentene må aktiviseres og gjør ikke nødvendigvis frivillige oppgaver på nett i en travel hverdag.

De digitale læringsressursene som prosjektene har utviklet/brukt har litt ulik innretning; noen skal fremme dypere forståelse og brukes til ferdighetstrening, mens andre først og fremst brukes til kommunikasjon. Bruken av mange av de digitale læringsressursene skal også fremme refleksjon.

Et siste moment, som er vektlagt i føringene for disse to årene, er bruk av arbeidsplassen som læringsarena. Det er mange av prosjektene som har gjort dette, og det er også et tema mange har skrevet en del om i rapportene.

6 Bidrar prosjektene til bedre tilgang og økt kvalitet i norsk høyere utdanning?

At prosjektene skulle føre til økt kvalitet og bedre tilgang til høyere utdanning for grupper som tradisjonelt ikke har nådd frem til høyere utdanning, var et viktig mål for prosjektmidlene i 2010 - 2013. Det er det første som nevnes i de overordnede føringene for disse to årene; «Norgesuniversitetets prosjektmidler skal gå til prosjekt som bidreg til betra tilgang og auka kvalitet i norsk høgre utdanning».

6.1 Bidrar prosjektene til økt utdanningskvalitet?

NOKUT, som er kvalitetssikringsorganet i norsk høyere utdanning, definerer utdanningskvalitet som kvaliteten på lærestedenes undervisning og øvrige tilrettelegging for læring, og studentenes læringsutbytte etter endt utdanning i form av kunnskaper, ferdigheter og generell kompetanse. Deres utgangspunkt er hva utdanningene skal bidra til i samfunnet, med særlig vekt på arbeidslivets og studentenes behov (Fossland, 2013, s. 24).

Alle prosjektene søker på forskjellige måter å forbedre noe eller utvikle noe nytt som det er behov for.

P29/2011 Ma'tikk – Multimedieberiket, inquirybasert matematikkdidaktikk (HiNT) skriver for eksempel at de har forbedret matematikkundervisningen ved å inkorporere en metodikk med utforskende læreformer i matematikkemner i lærerutdanning. De skriver også at de har forbedret og effektivisert samarbeidet mellom lærerutdanningen og praksisskoler.

Også *P30/2012 Nettstøttet praksisoppfølging i grunnskolelærerutdanningen* (HiT) oppgir å ha forbedret kommunikasjonen mellom studentene, praksislærere og høgskolelærere i studentenes praksisperiode ved bruk av kommunikasjonsteknologi.

P58/2011 IKT-baserte laboratorieøvelser og animasjoner i fjernundervisning i fysikk (NTNU) beskriver hvordan de har bedret utdanningskvaliteten gjennom studentaktive læringsformer og visualisering;

Når det gjelder studier i fysik, spesielt fjernstudier, så prägles den oftast av att vara rent teoretisk. Detta är ett problem när det gäller forståelsen och læringsutbyttet. Genom att försöka koppla experiment (egna) och animationer till teorin kommer studiekvaliten att öka genom en ökad forståelse.

P29/2013 Profesjonsspesifikke veilederutdanninger (HBV) hevder at under-ningen blir bedre når den gjøres nettbasert; «(...) faglærere som skal bruke e-læring i undervisningen forbereder seg ekstra godt og gjennomtenkt faglig og pedagogisk (...)».

Både Digital tilstand i 2011 og 2014 kom med anbefaling om kompetanseheving av UH-ansatte i bruk av digitale læringsressurser. To prosjekter i 2011 søkte formelt å heve den digitale kompetansen hos både studenter og fagansatte. Det gjelder *P05/2011 Digital kompetanse for nettstudenter (HiB)* og *P32/2011 Digital kompetanse i høyere utdanning: Formalisering av digital kompetanse og IKT-didaktikk (HiOA)*. Begge tilbudene var rettet mot lærerutdanning, og førstnevnte rettet seg både mot undervisere på høgskolen og studenter. Sistnevnte var tenkt å kunne inngå i førstelektorkvalifiseringsprogrammet.

6.1.1 Arbeidslivsrelevans

Flere av prosjektene har økt utdanningskvaliteten gjennom å tilføre studietilbud arbeidslivsrelevans. De fleste av prosjektene som utvikler eller videreutvikler arbeidslivsrelevante studietilbud er videreutdanninger som er skreddersydd for en bestemt målgruppe i arbeidslivet. Prosjektene retter seg blant annet mot disse målgruppene; lærere, helsearbeidere, journalister, politifolk og politikere.

Noen av prosjektene søker å tilføre arbeidslivsrelevans til ordinære studietilbud. Et eksempel er *P05/2013 Fleksibilisering av Praktisk prosjektledelse (HiHa)* som er et samlingsbasert årsstudium. Prosjektet har samarbeidet med Harstad Profileringspool som organiserer bedrifter i Harstad som har interesse av byutvikling. Harstad Profileringspool har vært med i referansegruppen for prosjektet, og har bidratt med relevante problemstillinger og prosjekteksempler til eksempelbase for studietilbudet.

Et annet prosjekt som har gjort noe lignende er *P57/2010 MSc Course in Sustainable water and sanitation, health and development – A model for cooperation and resource sharing (UMB)*. Dette er et masteremne hvor både utstysindustri og frivillige organisasjoner som jobber med feltet har vært med i utviklingen, og bidrar inn i studietilbudet med caser og forelesninger.

6.2 Har prosjektene gitt økt tilgang til utdanning for noen?

Bruk av digitale læringsressurser i undervisningen gir ikke automatisk bedre tilgang til utdanningstilbud. For at studietilbud skal være tilgjengelig for studenter utenfor campus, må disse organiseres på en slik måte at de gjør det mulig for studenter som er i arbeid å følge undervisningen. Det betyr at studentene enten må ha frihet til å studere når det passer dem, eller at undervisninga må foregå utenom vanlig arbeidstid. Den vanligste måten å tilpasse undervisningen til denne studentgruppen på, er å gi undervisningen samlingsbasert. Helt nettbaserte studietilbud er en annen mulighet.

6.2.1 Hvilke typer studietilbud gir økt tilgjengelighet?

De prosjektene som har gjort studietilbud mer tilgjengelig er nye videreutdanningstilbud, videreutdanningstilbud og ordinære studietilbud som videreutvikles til nettbaserte tilbud, eller ordinære studier som på ulike måter er gjort mer tilgjengelige for målgruppen enn de har vært før.

Fleksibilisering av ordinære studier

Et eksempel er *P53/2013 Fleksibel RLE* (UiN). Prosjektet har gjennom et SAK-samarbeid mellom UiN, UiT og HiNe gjort faget Religion, livssyn og etikk (RLE) i grunnskolelærerutdanninga nett- og samlingsbasert, slik at emnet kunne tilbys felles i hele Nord-Norge.

Noen fagmiljøer tilgjengeliggjør innføringsemner til programmer for å senke terskelen for å starte, og slik rekruttere studenter til programmet. Et eksempel på et prosjekt som har gjort dette er *P77/2012 Førstesemesterstudenter: Nettbaserte studier eller blandet modell?* (UiT). De har fleksibilisert syv førstesemesteremner i samfunnsvitenskap og humanistiske fag, som sammen med ex.phil og ex.fac som allerede var fleksibilisert, gjør det mulig å ta første semesteret i en BA-grad nettbasert.

Videreutdanningstilbud

Den største gruppen av prosjekter som gjør høyere utdanning tilgjengelig for studentgrupper utenfor campus er videreutdanningstilbud. Dette er skreddersydde studietilbud som søker å fylle et kompetansehevingsbehov hos forskjellige målgrupper.

Et eksempel er *P36/2013 Produksjon for sal og scene* (HSH) som utviklet et kunstfaglig videreutdanningsemne for grunnskolelærere.

Helt nettbaserte studietilbud

En annen gruppe prosjekter som gjør utdanning mer tilgjengelig er de som utvikler helt nettbaserte tilbud. Her finner vi både videreutdanning og ordinære studietilbud, som *P31/2013 e-Student - grenseløs overgang mellom campus- og nettbasert undervisning* (HiØ). Dette prosjektet har gjort emnet «IKT for lærere: Innføring i IKT» nettbasert. Emnet er et valgfag i lærerutdanningen, men kan også tas som videreutdanning for lærere.

6.3 Oppsummering

Prosjektene som fikk støtte fra 2010 - 2013 kan sies å ha bidratt til bedre studie-kvalitet i de studietilbudene de har utviklet eller videreutviklet gjennom å tilføre studentaktive- og utforskende læreformer. De har også bidratt til bedre kvalitet ved å forbedre samarbeidet mellom utdanningsinstitusjoner og praksisfelt, og ved å forbedre kommunikasjonen mellom lærere og studenter i praksis.

En annen kvalitetsdimensjon prosjektene har bidratt til å styrke er arbeidslivs-relevans i utdanningene. Mange av prosjektene har utviklet skreddersydde videreutdanningstilbud for forskjellige målgrupper i arbeidslivet, mens andre har tilført ordinære studietilbud caser og forelesere fra arbeidslivet.

De fleste av prosjektene som bidrar til økt tilgang til utdanning utvikler videreutdanning mot forskjellige yrkesgrupper i arbeidslivet. En del prosjekter søker også å gjøre ordinære studier mer tilgjengelige for studenter i arbeid ved å fleksibilisere disse. I begge tilfeller fleksibiliseres studietilbudene enten ved å tilbys samlingsbasert, helt nettbasert, eller som en kombinasjon av nettstudier og samlinger.

7 Samarbeid

I føringene for prosjektmidlene er samarbeidsprosjekter mellom høyere utdanning og arbeids- og samfunnsliv et av tre satsningsområder for prosjektmidlene i disse årene.

I begge de to andre satsningsområdene i føringene oppfordres det dessuten til samarbeid mellom utdanningsinstitusjoner.

Grunnen til at vi ønsker samarbeidsprosjekter er at ulike miljøer skal dele sine kunnskaper og erfaringer for å lære av hverandre, og bygge opp felles kunnskap og erfaringer. Slik håper vi at resultatene og erfaringene fra prosjektene får et større nedslagsfelt enn hvis Norgesuniversitetet tildeler midler til isolerte miljøer. I tillegg ønsker Norgesuniversitetet samarbeid med arbeidslivet i prosjektene for å få arbeidslivsrelevante utdanningstilbud.

7.1 Samarbeid mellom utdanningsinstitusjoner

I mange av prosjektene har to eller flere utdanningsinstitusjoner samarbeidet. De fleste av prosjektene sier lite om dette samarbeidet. Vi får vite lite om hvordan samarbeidet har fungert, men mange av dem sier noe om på hvilket nivå de har samarbeidet.

7.1.1 Samarbeid mellom fagmiljøer om utvikling og gjennomføring

Den mest vanlige samarbeidsformen er at fagmiljøer fra forskjellige utdanningsinstitusjoner går sammen om utvikling og gjennomføring av prosjektet.

Et eksempel er *P69/2012 Fleksibel, studentdrevet læring med IKT (SIKT)* (UiO), hvor Universitetet i Oslo samarbeidet med NTNU om utvikling av digitale læringsressurser som de brukte i hver sine emner i programmering.

Et annet eksempel er *P29/2011 Ma tikk – Multimedie-beriket, inquirybasert matematikkdidaktikk* (HiNT) hvor fagmiljøet innen matematikk i grunnskolelærerutdanningene ved HiNT og HiST, og fagmiljøet innen spill og opplevelsesteknologi ved HiNT har samarbeidet om utvikling av digitale læringsressurser, blant annet matematikkspill. De skriver:

Fagmiljøet innen matematikk har bidratt med fagdidaktisk kompetanse og satt krav til produktet. Fagmiljøet innen Spill og opplevelsesteknologi har vært ansvarlig for fremdriften i utviklingen av IKT-ressursen og satt krav til den tekniske løsningen.

7.1.2 Innhenting av ekstern kompetanse

Flere av prosjektene har samarbeidet med fagmiljøer eller fagpersoner med kompetanse de selv mangler. Prosjektene henter gjerne inn ressurspersoner fra mer erfarne miljøer for å lære av dem. Et eksempel på dette er *P48/2012 Utdanning av etterforskere på nett* (PH), som har samarbeidet med NETTOP-UIS, som er Universitetet i Stavanger sin avdeling for utvikling av digitale læremidler og løsninger for nettbasert utdanning. De skriver:

Samarbeidet har bidratt til kompetanseheving, produksjon og utvikling av digitale læringsressurser. NettOp har vært en vesentlig ressurs for prosjektet.

7.1.3 Prosjekter innenfor SAK-samarbeid

I føringene for 2013 kom det inn et nytt prioritert satsningsområde: Prosjekter innenfor SAK-samarbeid. Her ønsket man «Prosjekter som bidrar til faglig samarbeid, arbeidsdeling og konsentrasjon: Prosjekter der to eller flere institusjoner innenfor et etablert SAK-samarbeid går sammen om å utvikle og levere et fleksibelt utdanningstilbud».

Tre av prosjektene i 2013 er knyttet til dette satsningsområdet.

P17/2013 Å tolke et gevir (HiNT) var knyttet til Samisk lærerutdanningsregion, SAK 7. Her skulle HiNT og UiN samarbeide om utvikling av fleksible begynneropplæringsstilbud i lule- og sørsamiske språk. De fikk imidlertid ikke i gang samarbeidet, og tilbudet ble derfor bare utviklet for sørsamisk av HiNT.

I P53/2013 Fleksibel RLE (UiN) samarbeidet UiN, UiT og HiNe gjennom SAK-region 6 om å utvikle et felles fleksibelt undervisningstilbud i RLE i Nord-Norge.

UiO og HiOA samarbeidet i prosjektet *P59/2013 Fleksibel mastergrad i «IKT og læring» - MIL-nettverket* (UiO), om utvikling av felles emner i en fleksibel master i IKT og læring. Institusjonene tilbyr to emner à 15 stp. hver.

SAK-samarbeidene var ment som forberedelser til potensielle fusjoner mellom institusjonene. I dag er tidligere HiNT og UiN, som samarbeidet i det førstnevnte prosjektet, del av samme institusjon: Nord Universitet. De andre to SAK-relaterte samarbeidsprosjektene i 2013 har ikke senere blitt del av samme organisasjon.

7.2 Samarbeid med arbeidslivet

Prosjektene samarbeider med ulike aktører, for eksempel kommuner, fylkeskommuner, bransjeorganisasjoner, NAV, sykehus og frivillige organisasjoner. Her presenteres de vanligste samarbeidsformene- og aktørene.

7.2.1 Samarbeid med kommuner

De fleste prosjektene som har samarbeid med arbeidslivet i denne perioden er helsefag- og lærerutdanninger som samarbeider med kommuner om videreutdanninger eller praksis for helsearbeidere og lærere. Et godt eksempel er *P12/2011 Rett medisin i kommunehelsetjenesten* (HiHm) hvor Høgskolen i Hedmark har samarbeidet tett med kommuner i forskjellige nettverk. Bakgrunnen for prosjektet er behov for kompetanseheving i legemiddelhåndtering i kommunehelsetjenesten etter Samhandlingsreformen fordi oppgaver er flyttet fra spesialisthelsetjenesten til kommunene. I dette prosjektet har Høgskolen i Hedmark samarbeidet med Terningen Nettverk og Utviklingssenter for sykehjem og hjemmetjeneste i Hedmark om utvikling av en nettbasert videreutdanning. Terningen Nettverk er en ideell forening, med private bedrifter, offentlige virksomheter og frivillige organisasjoner som medlemmer. Det overordnede målet for foreningen er å bidra til bedre folkehelse, gjennom å samarbeide om kompetanseutvikling, forskning og innovasjon. Utviklingssenter for sykehjem og hjemmetjenester (USHT) er en nasjonal satsing som skal bidra til gode pleie- og omsorgstjenester i kommunene. Utviklingssentrene skal være pådrivere for kunnskapsbasert praksis, tilby ulike metoder og verktøy for å utvikle et lærende miljø, og være en ressurs i utviklings- og implementeringsarbeid for kommunene i sitt fylke. Samarbeidet har i dette tilfellet ført til utvikling av et relevant videreutdanningstilbud for sykepleiere, og samarbeidet sikrer også at innholdet i tilbudet er arbeidslivsrelevant.

7.2.2 Samarbeid med bransjeorganisasjoner

Prosjekter med videreutdanninger innen andre fagfelt søker gjerne samarbeid med bransjeorganisasjoner for å tilpasse studietilbudet til målgruppen. Et typisk eksempel her er *P02/2010 Utvikling av fleksible læreformer innen etter- og videreutdanning*

for *butikkansatte* (BI), som har samarbeidet med hovedorganisasjonen Virke. Virke har vært referansepartner i prosjektet, og formidlet behovene til detaljistene og deres medlemsbedrifter. Virke har også hatt en viktig rolle med å informere medlemsbedrifter om videreutdanningstilbudet og rekruttere studenter.

I føringene for 2010-prosjektene ble det blant annet lagt vekt på «utvikling av gode studiemodellar, som tek omsyn til dei rammevilkåra som gjeld for så vel verksemd som lærestad». Et av prosjektene som kan sies å ha gjort dette er *P15/2010 Markedsføring for reiselivsnæringen* (HiFm). Gjennom kontakt med bransjeorganisasjon har de tilpasset seg de rammebetingelsene ansatte i reiselivsnæringen har, og lagt studiets gjennomføring til næringens lavsesong.

7.3 Oppsummering

Mange av prosjektene i perioden har vært gjennomført i samarbeid mellom utdanningsinstitusjoner og/eller i samarbeid med arbeids- og samfunnsliv.

Den vanligste formen for samarbeid mellom utdanningsinstitusjoner er at fagmiljøer samarbeider på tvers av institusjonene om utvikling av studietilbud. Det er også vanlig å hente inn ressurspersoner fra andre institusjoner som kan tilføre prosjektet kompetanse prosjektet i utgangspunktet mangler.

I 2013 kom det inn et nytt satsningsområde i føringene for prosjektmidlene; Prosjekter innenfor SAK-samarbeid. Tre av prosjektene i 2013 inngikk i et slikt samarbeid.

Prosjektene som samarbeider med arbeids- og samfunnsliv samarbeider med mange ulike aktører. De vanligste samarbeidsformene er at helsefag og lærerutdanninger samarbeider med kommuner om videreutdanning eller praksis, eller at ulike fagfelt samarbeider med bransjeorganisasjoner for å tilpasse studietilbud til forskjellige yrkesgrupper.

8 Hva formidles fra prosjektene og til hvem?

I sluttrapportene spør vi «På hvilken måte er kunnskap utviklet i prosjektet formidlet til andre?»

De aller fleste prosjektene formidler kunnskap om prosjektet eller sine erfaringer til forskjellige målgrupper. De formidler først og fremst på ulike konferanser, nasjonalt og internasjonalt. Mange formidler på Norgesuniversitetets høstkonferanse. Noen skriver artikler i fagtidsskrifter, og noen har fått dekning i dagspresse, i aviser og radio. En del av prosjektene formidler via blogg.

En del av prosjektene skriver også at de formidler kunnskap om prosjektene internt på egen utdanningsinstitusjon, og i nettverk som er involvert i prosjektene.

Et godt eksempel på bred formidling fra prosjektene er *P24/2012 Personlig Læringsnettverk for framtidens IKT-støttet læring* (HiST). De har formidlet kunnskap om personlige læringsnettverk og metodikken de har brukt i studietilbudet via blogg og webinarer, i tillegg til innlegg på konferanser i inn- og utland. De har arrangert kurs for lærere i både videregående- og høgskolesektoren. De endte også opp med å lage en video på 30 minutter som ble formidlet til en annen høgskole fordi de ikke hadde anledning til å møte på det planlagte tidspunktet. Denne videoen har senere inngått som lærestoff i studietilbudet «IKT for lærere» som ble utviklet i *P31/2013 e-Student - grenseløs overgang mellom campus- og nettbasert undervisning* (HiØ).

Et annet prosjekt som har formidlet mye til flere målgrupper er *P88/2011 Interaktiv samiskopplæring på Internett* (UiT). De har presentert metodikken og verktøyene de har brukt for flere fagmiljøer på egen og andre utdanningsinstitusjoner. Dette har gitt spredning av språklæringsprogrammene, og det er i ettertid laget tilsvarende programmer for en rekke andre uralske språk. De har også hatt foredrag og poster på internasjonale konferanser, og har presentert språkprogrammene for samisklærere i grunnskole og videregående skole. I tillegg har de skrevet fire vitenskapelige artikler om bruk av språkteknologi.

9 Suksesskriterier og utfordringer

Hva skal til for at prosjektene lykkes og hvilke utfordringer møter de?

9.1 Suksesskriterier

Vi spør ikke prosjektene om hvorfor de har lyktes. Vi må derfor både lese forskjellige deler av, og litt mellom linjene i sluttrapportene, for å få svar på dette spørsmålet.

9.1.1 Nødvendig kompetanse i prosjektgruppa

Flere prosjekter legger vekt på at sammensetning av prosjektgruppa er viktig. *P67/2011 Utvikling av kurs og læringsressurser for bærekraftig forvaltning av naturressurser (UiB)* skriver:

En prosjektgruppe med stor kompetanse på programmering, pedagogikk, og forvaltning av naturressurser var helt nødvendig for et godt resultat.

9.1.2 Godt samarbeid med støttemiljø

Flere av prosjektene trekker frem samarbeid med støttemiljøer som viktig for å gjennomføre prosjektet. Det er oftest ulike sentre for e-læring/Etter- og videreutdanning/medier/IT som er involvert i prosjektene, eller har prosjektledelsen. Disse har ofte vært involvert i Norgesuniversitetets prosjekter tidligere, og har erfaring som de kan tilføre de involverte fagmiljøene.

P61/2013 FlexPhil – et 100 % nettbasert selvstudium for Exphil på UiO (UiO) skriver:

Samarbeid og deltakelse fra begge sider, den faglige og den tekniske, fra dag én er nok det viktigste. Gruppe for digitale medier og læring (DML) ved USIT, UiO, ga verdifulle bidrag til den pedagogiske løsningen og enkelte deltok i den utvidede prosjektgruppen.

9.1.3 Godt samarbeid med arbeidslivet

En del av prosjektene vektlegger et godt samarbeid med arbeidslivet som viktig for å lykkes. Samarbeid kan være krevende, og de prosjektene der samarbeidet fungerer best er de som bygger på et allerede eksisterende samarbeid

før prosjektet startet. Et eksempel er *P29/2013 Profesjonsspesifikke veilederutdanninger* (HBV) som har samarbeidet med praksisskoler og helseforetak om veilederutdanninger for praksislærere.

9.1.4 Prosjektet gjennomføres av erfaren utdanningsinstitusjon

Vi ser i sluttrapportene at en del prosjekter lykkes med prosjektaktiviteter som andre sliter med. *P50/2010 Multimediejournalistikk* (NKI) har for eksempel lyktes med å utvikle tre nettbaserte emner i et samarbeid mellom NKI nettstudier, en utdanningsinstitusjon i Sverige og en i Danmark. Samarbeid på tvers av landegrensene er ofte krevende fordi det innebærer at ulike utdanningssystemer møtes og må tilpasse seg hverandre. I dette prosjektet har de imidlertid klart det uten at de rapporterer om større problemer, og en av de tre viktigste lærdommene de rapporterer fra prosjektet er;

Det er mulig å få til et velfungerende skandinavisk samarbeid om utvikling og gjennomføring av et nettbasert studium.

NKI nettstudier er kanskje Norges mest erfarne tilbyder av nettbasert utdanning. Deres prosjekter kan derfor gi oss gode nettbaserte studietilbud, men vel så viktig er det for Norgesuniversitetet å støtte prosjekter fra utdanningsinstitusjoner og fagmiljøer som er mindre erfarne, slik at de opparbeider seg digital undervisningskompetanse. Da kan det være vel så god anvendelse av prosjektmidlene våre at de går til prosjekter som møter en del utfordringer underveis.

9.2 Utfordringer

I sluttrapportene spør vi prosjektene: «Er det noe som ikke har gått som det skulle og hvorfor?».

9.2.1 Utvikling av digitale læringsressurser tar lengre tid enn planlagt

Mange av prosjektene ble forsinket eller har ikke gjennomført alle planlagte aktiviteter. Flere begrunner dette helt eller delvis med at utvikling av digitale læringsressurser tar lengre tid enn planlagt. Prosjektmiljøene er på ulike modenhetsnivåer når det gjelder digital kompetanse og teknologibruk. Noen prosjekter utvikler ganske avansert teknologi, som simuleringer og spill. Noen av disse møter tekniske utfordringer som tar tid å løse. Andre skriver at det tar tid å lære seg bruk av programvare og nettmedier.

P27/2013 *Fleksibel utdanning – Teknologiske fag (HiT)* skriver for eksempel:

Flere av de ansatte har påpekt at det har vært tidkrevende og omfattende å digitalisere emnene [...] Erfaringene fra dette er å sette av mer tid til de faglige i det videre arbeidet med å gjøre flere emner/studier fleksible.

9.2.2 Manglende forankring i egen organisasjon

Noen av prosjektene har møtt utfordringer knyttet til manglende forankring av prosjektet i egen organisasjon. I flere av prosjektene har det vært utskifting av prosjektleder eller prosjektmedarbeidere pga. jobbskifte eller sykdom. For en del prosjekter har dette bare ført til mindre forsinkelser. De har fått tilført de ressursene de trengte for å fullføre. For andre har det vært vanskelig å få tilgang til riktig kompetanse når noen må erstattes. Prosjektet blir ikke prioritert. En del skriver også at det har vært vanskelig å få frigjort nok tid til prosjektet, og at det har blitt en salderingspost i en travel hverdag.

P31/2010 *God praksis i høyere utdanning – utvikling av et språk- og kommunikasjonskurs til språklige minoriteter (HiOA)* møtte ikke spesielle utfordringer i utviklingen, men har ikke fått godkjent studietilbudet sitt og begrunner dette blant annet med manglende forankring i ledelsen.

9.2.3 Manglende forankring i utdanningsløp

Videreutdanningsemner kan fungere godt som enkeltemner, men vi ser at emner som retter seg mot campusstudenter bør være koblet til et utdanningsløp. Noen av prosjektene har utviklet enkeltemner som enten er tverrfaglige, eller rettet inn mot et tema. Det kan være interessante tema, og ofte også noe det er behov for, men slike emner kan få problemer med studentrekrutteringen. Et av prosjektene skriver:

Kurset faller dessuten utenfor rammen av ordinære studier og det er ikke lagt til rette for fakultetsovergripende kurs av denne typen.

Dette er ikke det eneste prosjektet som sliter med manglende forankring i et utdanningsløp. Utfordringen kan både være at emner som utvikles ikke er knyttet til et program og om digitale læringsressursene som skal brukes i flere fag får en prioritert plass i disse tilbudene.

P68/2010 Spill som metodikk innen sykepleierfaget (UiS) skriver;

Spillet er ikke pensum i legemiddelregning, men en ressurs som kommer i tillegg til pensumbøker og forelesninger. [...] Prosjektgruppen har i den siste fasen i prosjektet diskutert mye hvordan man skal integrere spillet i undervisningen.

9.2.4 Samarbeid er krevende

Både samarbeid internt, mellom utdanningsinstitusjoner og med arbeidslivet kan være krevende.

Vi ser at i prosjekter som baserer seg på tidligere etablerte samarbeidsrelasjoner går ofte samarbeidet lettere enn i nyetablerte relasjoner. Det er kanskje ikke så overraskende; det tar tid å bli kjent med hverandre og etablere et godt samarbeid.

P43/2010 Etablering av næringsrettet masterstudium i fri programvare (HiT) skriver:

Det tar tid å etablere samarbeid mellom fire institusjoner / fem miljøer. Koordinering av et slikt samarbeidsstudium er en krevende oppgave.

At samarbeid på alle nivåer tar mye tid, og ofte mer enn planlagt, går igjen i flere rapporter. Tid er den utfordringen som nevnes oftest i forbindelse med samarbeidsrelasjonene.

Flere av prosjektene advarer også mot for uforpliktende samarbeid, og sier at de burde ha planlagt og formalisert samarbeidet med arbeidslivet bedre.

Selv om involvering av støttemiljøer ofte er til god hjelp for fagmiljøene, ser vi at det kan være en utfordring å forankre prosjekter i fagmiljøene hvis det er støttemiljøene som har prosjektledelsen. *P16/2011 Toppidrett og utdanning – det umuliges kunst* (HiL) opplevde for eksempel at det ble vanskelig å få til fremdrift i prosjektet etter utskifting av fagpersoner, og mente det skyldtes at fagpersonene manglet eierforhold til prosjektet.

9.3 Spesielt utbredt utfordring: Rekruttering av eksterne studenter

En utfordring som utkrystalliserer seg i prosjektene er vansker med å rekruttere eksterne studenter.

De fleste av disse er videreutdanningsemner, men det er også noen ordinære studier som søker å nå eksterne studenter.

Det ser ut til at mange prosjekter har hatt liten bevissthet rundt at rekruttering av studenter må planlegges. Problemet som går igjen i disse prosjektene er for sein og for lite aktiv markedsføring av tilbudene. Det som kanskje er mest overraskende er at flere videreutdanningstilbud som skreddersys for en bestemt målgruppe i samarbeid med aktører i arbeidslivet også har problemer med rekruttering. Grunnen til dette ser ut til å være at de samarbeider med bransjeorganisasjoner ol., uten at de potensielle studentene sine arbeidsgivere blir involvert. Gjennom samarbeid med bransjeorganisasjoner sørger de for at tilbudene blir relevante for målgruppen, men når studiet tilbys er ikke arbeidsgiverne forberedt på å frigjøre ansatte til å delta. Dette har gjort at flere av videreutdanningstilbudene som er utviklet i disse årene er gjennomført med svært få deltakere, og noen er ikke gjennomført i det hele tatt.

9.4 Oppsummering

Som vi har sett er de viktigste suksesskriteriene for prosjektene god forankring i egen organisasjon, at prosjektgruppa har nødvendig kompetanse for å fullføre prosjektet, og godt samarbeid med støttemiljøer og arbeidsliv.

Utfordringene prosjektene møter er at utvikling av digitale læringsressurser tar lengre tid enn planlagt, manglende forankring i egen organisasjon, manglende forankring i utdanningsløp og at samarbeid er krevende og tar mye tid.

I tillegg har vi trukket frem en spesiell utfordring som mange av prosjektene opplever; vansker med å rekruttere eksterne studenter. Dette er viktig både fordi det gjelder mange prosjekter, og fordi det er avgjørende for om studietilbudene faktisk når ut til målgruppen.

10 Ringvirkninger og endringer

I sluttrapportene har vi med et punkt om «Ringvirkninger/endringer». Der spør vi; «Har prosjektet ført til endringer i egen organisasjon eller i samarbeidende organisasjoner?»

Er dette et ambisiøst spørsmål å stille til små prosjekter? Mange av prosjektene skriver bare kort og godt nei på dette spørsmålet.

Mange av prosjektene er også forsiktige i sine uttalelser og skriver gjerne at prosjektene ikke alene fører til endringer. Som *P14/2010 Utvikling av et nettbasert studietilbud i praktisk innovasjonsledelse* (HiFm) skriver;

For Høgskolen i Finnmark kan vel neppe dette prosjektet i seg selv sies å ha direkte innvirkning på organisasjonen. Derimot vil prosjektet i en portefølje av lignende prosjekt bidra til ny innsikt i hvordan høgskolen kan samarbeide med næringslivet, og ikke minst hvordan nettstøtte kan brukes som formidlingsform.

10.1 Økt digital kompetanse i fagmiljøene

Det flest rapporterer om i denne sammenhengen er økt digital kompetanse i fagmiljøene som har vært involvert. *P36/2011 Nærproduksjon av video* (HiST) skriver for eksempel;

Ringvirkningene er at flere lærere i de aktuelle institusjonene bruker film som læringsressurser, og at de har kunnskap om hvordan videoer kan lages, publiseres og brukes i en pedagogisk kontekst.

10.2 Spredning av kunnskap fra prosjektene til andre fagmiljø

Flere skriver også at andre fagmiljøer har tatt interesse for ulike sider ved prosjektene. Her skriver de om deling og gjenbruk av digitale læringsressurser. Dette er temaer som er dekt tidligere i rapporten. Det er derfor ikke behov for å gjenta det her, men læringsressurser som blir delt og gjenbrukt er gode ringvirkninger av prosjektene.

10.3 Styrket samarbeid internt, mellom utdanningsinstitusjoner og med arbeidslivet

En del skriver at styrket samarbeid med arbeidslivet, mellom utdanningsinstitusjoner og/eller mellom enheter internt ved utdanningsinstitusjonene er viktige ringvirkninger av prosjektene. *P16/2011 Toppidrett og utdanning – det umuliges kunst* (HiL) skriver at prosjektet har ført til:

Mer samarbeid på tvers av avdelinger knyttet til å tilrettelegge praktisk, for eksempel rombestilling, IT-support mot fagpersoner. Det er også mer samarbeid på tvers knyttet til faglig utveksling av erfaringer med opptak og fleksibilisering.

Flere prosjekter har også ført til etablering av nye nettverk som lever videre etter prosjektperioden. *P59/2013 Fleksibel mastergrad i «IKT og læring» - MIL-nettverket* (UiO) skriver for eksempel:

Prosjektdeltakerne har planer om å møtes en gang hvert semester for å diskutere erfaringer i forhold til åpen og fleksibel læring i masterutdanningene og eventuelt konkret samarbeid om lærer- og studentutveksling.

10.4 Endring av administrative rutiner

Noen prosjekter rapporterer om at de har utfordret det administrative apparatet ved utdanningsinstitusjonen, og at det er funnet løsninger som har ført til endringer i de administrative rutinene. Dette gjelder spesielt ordinære studietilbud som tilbys til studentgrupper utenfor campus. Det krever god kommunikasjon mellom administrasjon, fagpersoner og eksterne samarbeidspartnere for å nå ut med informasjon til studenter og potensielle studenter.

P31/2013 e-Student - grenseløs overgang mellom campus- og nettbasert undervisning (HiØ) skriver:

Dette har vært første forsøk med MOOC ved HiØ, og vi har lyktes med å etablere denne formen for nettstudium som et mulig alternativ ved vår institusjon. Vi har også gjennom dette fått til et samarbeid om å starte en prosess med tilpassing av administrative systemer for studieinformasjon, opptak og eksamensavvikling til slike fleksible studier.

10.5 Oppsummering

Det kan være vanskelig å si at enkeltprosjekter har medført ringvirkninger og endringer i organisasjoner. De prosjektene som sier noe om det rapporterer om at prosjektene har ført til økt digital kompetanse i de involverte fagmiljøene og at kunnskap fra prosjektene er fanget opp av andre fagmiljøer. De rapporterer også om at prosjekter har styrket samarbeidet mellom utdanningsinstitusjoner og med arbeidslivet. For noen av utdanningsinstitusjonene har prosjektene utfordret administrative rutiner og ført til endring av disse.

11 Oppsummering

Som vi har sett i dette kapitlet har prosjektene som fikk støtte fra Norgesuniversitetet i årene 2010 – 2013 utviklet og prøvd ut digitale læringsressurser som var lite brukt i norsk høyere utdanning på denne tiden. Digitale læringsressursene er brukt for å fleksibilisere studietilbud slik at de blir mer tilgjengelig for studenter utenfor campus, og for å heve kvaliteten på studietilbud ved å tilføre flere læringsressurser og mer studentaktive- og utforskende læreformer.

De fleste prosjektene i denne perioden utviklet nettbaserte studietilbud, med eller uten samlinger. En del prosjekter fleksibiliserer allerede eksisterende studietilbud, og mange videreutvikler studier gjennom bruk av digitale læringsressurser. Norgesuniversitetet finansierte flere MOOC-er i 2013, men allerede i 2011 har vi et eksempel på et MOOC-aktig studietilbud.

Opptak av forelesninger og bruk av video på forskjellige måter er de digitale læringsressursene som utvikles og anvendes av flest prosjekter i denne perioden. Andre digitale læringsressurser som en god del av prosjektene benytter er wikier, blogg, podcast og kommunikasjonsteknologi som for eksempel Adobe Connect. Flere av prosjektene har også laget spill, simuleringer og animasjoner. Noen har også brukt virtuelle verdener.

I 2013 skulle prosjektene forholde seg til eCampusprogrammet i valg av teknologiske løsninger. Svært mange av prosjektene har anvendt eCampusteknologi og noen av prosjektene har også fungert som uttestingsarena for disse teknologiene.

Prosjektene har brukt digitale læringsressurser til å utforske studentaktive læringsformer, og «omvendt klasserom» er en metodikk som blir mer og mer utbredt i denne perioden. Mange av prosjektene løfter frem behovet for forpliktende læringsaktiviteter, som for eksempel arbeidskrav, for at studentene skal prioritere å bruke digitale læringsressurser. Mange av prosjektene bruker også arbeidsplassen som læringsarena for å tilføre arbeidslivsrelevans i studietilbudene de er knyttet til.

Mange av prosjektene har delt læringsressursene de har utviklet, eller kunnskap og råd om bruk av disse, åpent og fritt tilgjengelig. Flere av prosjektene deler noe åpent, mens noe bare deles med studentene i LMS.

Viktigere enn om læringsressursene er åpent og fritt tilgjengelige er om de faktisk blir gjenbrukt. De fleste prosjektene oppgir at de digitale læringsressursene blir gjenbrukt, enten i de samme studietilbudene, eller i andre tilbud.

Samarbeid mellom utdanningsinstitusjoner og med arbeidslivet var viktige føringer for prosjektene i denne perioden. Den mest vanlige formen for samarbeid i prosjektene er at fagpersoner fra forskjellige miljøer samarbeider om ett felles studietilbud, eller samarbeider om hver sine piloter på eget lærested. Mange av prosjektene henter også inn ekstern kompetanse, enten fra mer erfarne fagpersoner innen IKT og læring, eller fra slike støttemiljøer.

Når det gjelder samarbeid med arbeidslivet er det mest utbredt i prosjektene at helse- og lærerutdanningsfag samarbeider med kommuner, og at prosjekter samarbeider med bransjeorganisasjoner for å tilpasse studietilbud til en målgruppe i arbeidslivet.

De momentene prosjektene oftest trekker frem som viktige faktorer for at prosjektene skal lykkes er at man har nødvendig kompetanse i prosjektgruppa og godt samarbeid med støttemiljø og med arbeidslivet.

Av utfordringer prosjektene møter trekker de først og fremst frem at utvikling av digitale læringsressurser tar lengre tid enn planlagt. Andre problemer som er utbredt er manglende forankring i egen organisasjon og manglende forankring i utdanningsløp. De trekker også frem at samarbeid er krevende og tar mye tid. En annen utfordring for mange av prosjektene er at det er vanskelig å rekruttere eksterne studenter.

Mange av prosjektene rapporterer ikke om at prosjektet har ført til ringvirkninger og endringer, eller sier at prosjektet ikke alene har hatt en slik virkning. Av de prosjektene som rapporterer om ringvirkninger eller endringer er den mest utbredte at de involverte fagmiljøene har fått økt digital kompetanse. Spredning av kompetanse til andre fagmiljøer er det også mange som rapporterer om. Mange av prosjektene skriver også at prosjektet deres har styrket samarbeid internt, og/eller mellom utdanningsinstitusjoner og med arbeidslivet.

Litteraturliste

Fossland, T. mfl (2013) *Ulike forståelser av kvalitet i norsk fleksibel høyere utdanning – teknologi og læring på og utenfor campus*. Norgesuniversitetets skriftserie nr. 1/2013

Fossland, Trine (2015) *Digitale læringsformer i høyere utdanning*. Oslo: Universitetsforlaget

Grepperud, G. (2005) *Fleksibel utdanning på universitets- og høgskolenivå – del I*. Dr.philos. avhandling. UiT. Tromsø

Kunnskapsdepartementet. (2016) *Tilstandsrapport for høyere utdanning 2016*. Oslo

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

Meld. St. 18 (2012 – 2013). (2013) *Lange linjer – kunnskap gir muligheter* Oslo: Kunnskapsdepartementet

Norgesuniversitetet (2015) *Digital tilstand 2014*. Norgesuniversitetets skriftserie nr. 1/2015

NTNU og UiT-Norges arktiske universitet 2016. *Innsats for kvalitet – Forslag til et meritteringssystem for undervisning ved NTNU og UiT Norges arktiske universitet*

Result (UiT): *Program for undervisningskvalitet-Prosjektmidler for 2015*

St.meld. nr. 44 (2009) *Utdanningslinja (2008–2009)* Oslo: Kunnskapsdepartementet

Støkken, A. M. mfl. (2002) *Mange bekker små. Evaluering av SOFF-støttede prosjekter*. SOFF-rapport nr. 3. Troms

Tømte, C, Aanstad, S. og Løver, N. (2016) *Evaluering av eCampusprogrammet*. Nifu-rapport 2016:44

Ørnes, H. mfl (2011) *Digital tilstand 2011 – Norgesuniversitetets monitor*. Norgesuniversitetets skriftserie nr. 1/2011

Vedlegg

Oversikt over prosjekter som er behandlet i rapporten			
2014			
P01/2014	Trosopplæring for Den norske kirke	MF	Det teologiske menighetsfakultet
P16/2014	Digital dialog: Sokratiske etikkundervisning på nett	INN	Høgskolen i innlandet
P19/2014	Helse og omsorg i Planlegging Samhandlingsreformen	INN	Høgskolen i innlandet
P31/2014	MOOC for IKT i læring	NTNU	Norges teknisk-naturvitenskapelige universitet
P38/2014	Dokumentasjonsprosjekt	HiOF	Høgskolen i Østfold
P44/2014	Med eCampus på nett i lærerutdanningene	HVL	Høgskolen på Vestlandet
P52/2014	Smart læring	NTNU	Norges teknisk-naturvitenskapelige universitet
P63/2014	Nettbrett i praksisveiledning	UiA	Universitetet i Agder
2013			
P01/2013	Synkrone og asynkrone studentaktive metoder	VID	VID vitenskapelige høyskole
P03/2013	Utvikling av medierike ebøker	HVL	Høgskolen på Vestlandet
P05/2013	Fleksibilisering av Praktisk prosjektledelse	UiT	UiT Norges arktiske universitet
P07/2013	Filmhistorie på nett	INN	Høgskolen i innlandet
P15/2013	Modulbasert, nettstøttet Matematikk for ingeniørutdanningen	UiT	UiT Norges arktiske universitet
P17/2013	Å tolke et gevir	Nord	Nord universitet
P20/2013	Spillbasert læring	Nord	Nord universitet
P27/2013	Fleksibel utdanning - Teknologiske fag	HSN	Høgskolen i Sørøst-Norge
P29/2013	Profesjonsspesifikke veilederutdanninger	HSN	Høgskolen i Sørøst-Norge
P31/2013	eStudent - grenseløs overgang mellom campus- og nettbasert undervisning	HiOF	Høgskolen i Østfold
P36/2013	Produksjon for sal og scene	HVL	Høgskolen på Vestlandet
P53/2013	Fleksibel RLE	Nord	Nord universitet
P59/2013	Fleksibel mastergrad i "IKT og læring" - MIL-nettverket	UiO	Universitetet i Oslo
P57/2013	Fleksibelt årsstudium i kirkelig undervisning	UiO	Universitetet i Oslo
P61/2013	FlexPhil - et 100% nettbasert selvstudium for Exphil på UiO	UiO	Universitetet i Oslo

GULLGRAVING I NORGESUNIVERSITETETS PROSJEKTER 2010-2014

2012			
P02/2012	Metodefag i fremtiden	BI	Handelshøyskolen BI
P12/2012	Om kunsten å skrive og være aktiv student	INN	Høgskolen i innlandet
P15/2012	VisPed - Videostøttet synkron pedagogikk	Nord	Nord universitet
P24/2012	Personlig Læringsnettverk for framtidens IKT-støttet læring	NTNU	Norges teknisk-naturvitenskapelige universitet
P30/2012	Nettstøttet praksisoppfølging i grunnskolelærerutdanningen	HSN	Høgskolen i Sørøst-Norge
P31/2012	POLITIKERSKOLEN på nett	HSN	Høgskolen i Sørøst-Norge
P41/2012	Bachelor i HR og personalledelse som nettbasert utdanning	HK	Høgskolen Kristiania
P43/2012	JurDist Internettbasert kurs i juridisk oversettelse	NHH	Norges handelshøyskole
P47/2012	EVU-EL: Teknologistøttet EVU-kurs for framtidens elektriske energisystem	NTNU	Norges teknisk-naturvitenskapelige universitet
P48/2012	Utdanning av etterforskere på nett	PHS	Politi høgskolen
P50/2012	FEEDBACK	NMBU	Norges miljø- og biovitenskapelige universitet
P56/2012	Litteratur på nett	UiA	Universitetet i Agder
P62/2012	Gammel læringskultur med ny kommunikasjonsteknologi	Nord	Nord universitet
P66/2012	Nordisk samarbeid om Sør-Asia-undervisning	UiO	Universitetet i Oslo
P67/2012	Nettbasert historieforddling	UiO	Universitetet i Oslo
P69/2012	Fleksibel, studentdrevet læring med IKT (SIKT)	UiO	Universitetet i Oslo
P75/2012	Fjern og nær - kunstfaglig undervisning og veiledning på distanse	UiT	UiT Norges arktiske universitet
P77/2012	Førstesemesterstudenter: Nettbaserte studier eller blandet modell?	UiT	UiT Norges arktiske universitet
2011			
P05/2011	Digital kompetanse for nettstudenter	HVL	Høgskolen på Vestlandet
P09/2011	Bruk av web-baserte synkroner medier i veiledning, undervisning og møtevirksomhet	NTNU	Norges teknisk-naturvitenskapelige universitet
P12/2011	Rettsmedisin i kommunehelsetjenesten	INN	Høgskolen i innlandet

P15/2011	Hvordan kan ledere i videreutdanning dele refleksjoner og øke sitt læringsutbytte via blogg og sosiale medier?	INN	Høgskolen i innlandet
P16/2011	Toppidrett og utdanning – det umuliges kunst?	INN	Høgskolen i innlandet
P17/2011	Hvordan fremme refleksiv praksis	INN	Høgskolen i innlandet
P29/2011	Ma'tikk- Multimedie-beriket, inquiry-basert matematikk-didaktikk	Nord	Nord universitet
P32/2011	Digital kompetanse i høyre utdanning: Formalisering av digital kompetanse og IKT-didaktikk	HiOA	Høgskolen i Oslo og Akershus
P36/2011	Nærproduksjon av video	NTNU	Norges teknisk-naturvitenskapelige universitet
P45/2011	Kollektiv utvikling av en wikibasert lærebok om veiledning	HiOF	Høgskolen i Østfold
P53/2011	Nettbasert årsstudium i psykologi med åpne digitale ressurser og web 2.0 tjenester	NKI	NKI
P55/2011	Gehørbasert Digital Signalprosessering	NTNU	Norges teknisk-naturvitenskapelige universitet
P54/2011	Komparativ språkanalyse i engelsk og norsk (KOSEN)	NTNU	Norges teknisk -naturvitenskapelige universitet
P58/2011	IKT-baserte laboratorieøvelser og animasjoner i fjernundervisning i fysikk	NTNU	Norges teknisk -naturvitenskapelige universitet
P64/2011	Musikk og samfunn	UiA	Universitetet i Agder
P67/2011	Utvikling av kurs og læringsressurser for bærekraftig forvaltning av naturressurser	UiB	Universitetet i Bergen
P86/2011	Samarbeid i virtuelle miljø (Svim)	UiT	UiT Norges arktiske universitet
P88/2011	Interaktiv samiskopplæring på Internett	UiT	UiT Norges arktiske universitet
P93/2011	Planleggere med arbeidsplassen som læringsarena	UiT	UiT Norges arktiske universitet
2010			
P02/2010	Utvikling av fleksible læreformer innen etter- og videreutdanning for butikkansatte	BI	Handelshøyskolen BI
P04/2010	Audiovisuell journalistikk	HVL	Høgskolen på Vestlandet

GULLGRAVING I NORGESUNIVERSITETETS PROSJEKTER 2010-2014

P05/2010	Digitalisering med utvikling av interaktive e-læringselementer i ledelsesfag og entreprenørskap	HVL	Høgskolen på Vestlandet
P10/2010	Kampanalyse på nett. Utvikling av et bærekraftig nettbasert studium i kamp- og spilleranalyse	Nord	Nord universitet
P11/2010	Omsorgsforløp på tvers. Tverrfaglig videreutdanning i åpen omsorg i kommunehelsetjenesten	Nord	Nord universitet
P14/2010	Utvikling av et nettbasert studietilbud i praktisk innovasjonsledelse	UiT	UiT Norges arktiske universitet
P15/2010	Markedsføring for reiselivsnæringen	UiT	UiT Norges arktiske universitet
P24/2010	Utvikling av en fleksibel og arbeidsforankret fordypning i Karriereveiledning	INN	Høgskolen i innlandet
P31/2010	God praksis i høyere utdanning - utvikling av et språk- og kommunikasjonskurs til språklige minoriteter	HiOA	Høgskolen i Oslo og Akershus
P37/2010	Nytt videreutdanningstilbud i medisinsk ultralydavgjøring for kardiologi	NTNU	Norges teknisk-naturvitenskapelige universitet
P43/2010	Etablering av næringsrettet mastergradstudium i fri programvare	HSN	Høgskolen i Sørøst-Norge
P50/2010	Multimediejournalistikk	NKI	NKI
P52/2010	Fitness til folket.	NIH	Norges idrettshøgskole
P57/2010	MSc Course in Sustainable water and sanitation, health and development – A model for cooperation and resource sharing	NMBU	Norges miljø- og biovitenskapelige universitet
P63/2010	Fjernt & nært. Utvidet virkelighet som IKT-støtte i humanistiske fag	UiO	Universitetet i Oslo

Føringar for bruk av Noregsuniversitetets prosjektmidlar 2010

Overordna føringar

- Noregsuniversitetets prosjektmidlar skal gå til prosjekt som bidreg til betra tilgang og auka kvalitet i norsk høgre utdanning i eit livslangt læringsperspektiv, gjennom utvikling av IKT-støtta studietilbod. Ein del av prosjektmidlane skal også gå til prosjekt som bidreg til å styrkje samarbeidet mellom høgre utdanning og arbeids- og samfunnsliv.
- Prosjekta skal bidra til å utvikle kunnskap om pedagogisk bruk av IKT, som også skal delast med og brukast av andre. Det skal derfor leggjast vekt på samarbeid, formidling og potensial for deling og gjenbruk av resultat.
- Prosjekta skal normalt ha utvikling av fleksible utdanningstilbod som ein viktig komponent. Dette kan gjelde både vidareutvikling av eksisterande kurs og utvikling av heilt nye kurs.
- Kurstilboda skal til vanleg gi studiepoeng, og vere retta mot eksterne studenter (fjernundervisning), eller mot ein kombinasjon av eksterne og interne studenter. Ved særleg interessante utviklingsprosjekt kan ein gjere unntak frå desse krava.

Prioriterte -satsingsområde

Noregsuniversitetet vil i 2010 prioritere å støtte prosjekt som oppfyller eitt eller fleire av desse kriteria:

Pedagogisk utviklingsarbeid og bruk av IKT

- Her blir det lagt vekt på utvikling og nyskaping i pedagogisk bruk av IKT. Utviklingsarbeid kan vere bl.a. tilrettelegging av IKT-støtta utdanning, utprøving av teknologiar til læringsformål, utvikling av pedagogiske arbeidsmåtar samt institusjonell og organisatorisk utvikling.
- Prosjekta bør byggje på eit samarbeid mellom to eller fleire institusjonar i U/H-sektoren.

Samarbeidsprosjekt mellom høgre utdanning og arbeids- og samfunnsliv.

- Her blir det bl.a. lagt vekt på samarbeid om utvikling av arbeidslivsrelevante og fleksible studietilbod, og bruk av arbeidsplassen som læringsarena.
- Noregsuniversitetet vil støtte pedagogisk bruk av teknologi også i denne typen studietilbod.
- Vidare blir det lagt vekt på utvikling av gode studiemodellar, som tek omsyn til dei rammevilkåra som gjeld for så vel verksemd som lærestad.

- Ein ønskjer og prosjekt som fokuserer på tilrettelegging for den vaksne studenten, og på rekruttering av studentgrupper som tradisjonelt ikkje har nådd fram til høgre utdanning.
- Prosjekta skal byggje på samarbeid mellom høgre utdanningsinstitusjonar og aktørar i arbeidslivet.

Opne digitale ressursar, deling og samarbeid.

- Her ønskjer ein prosjekt der universitet og høgskular og ev. andre aktørar går saman om å utvikle, dele og gjenbruke digitalt læringsmateriale og gjere dette fritt tilgjengeleg – i nye eller noverande IKT-støtta/fleksible studietilbod.
- Samarbeidet kan bl.a. dreie seg om: Utvikling og deling av nye ressursar- og bruk av eksisterande internasjonale, nordiske og norske digitale læringsressursar i fag. Tilgjengeleggjing av norskutvikla digitale læringsressursar, i Noreg og i internasjonale oversikter
- Prosjekta skal kunne styrkje kunnskapen om digitale læringsressursar i høgre utdanning.
- Prosjekta skal byggje på samarbeid mellom institusjonar i U/H-sektoren, og ev. andre aktuelle aktørar.

Føringar for bruk av Noregsuniversitetets prosjektmidlar 2011

Overordna føringar

- Noregsuniversitetets prosjektmidlar skal gå til prosjekt som bidreg til betra tilgang og auka kvalitet i norsk høgre utdanning i eit livslangt læringsperspektiv, gjennom utvikling av IKT-støtta studietilbod og deling av digitale læringsressursar. Ein del av prosjektmidlane skal også gå til prosjekt som bidreg til å styrkje samarbeidet mellom høgre utdanning og arbeids- og samfunnsliv.
- Prosjekta skal bidra til å utvikle kunnskap om pedagogisk bruk av IKT, som også skal delast med og brukast av andre.
- Prosjekta skal normalt ha utvikling av fleksible utdanningstilbod som ein viktig komponent. Dette kan gjelde både vidareutvikling av eksisterande kurs og utvikling av heilt nye kurs.
- Kurstilboda skal til vanleg gi studiepoeng, og vere retta mot eksterne studentar (fjernunder-visning), eller mot ein kombinasjon av eksterne og interne studentar. Ved særleg interessante utviklingsprosjekt kan ein gjere unntak frå desse krava.

Prioriterte -satsingsområde

Noregsuniversitetet vil i 2011 prioritere å støtte prosjekt som oppfyller eitt eller fleire av desse kriteria:

Pedagogisk utviklingsarbeid og bruk av IKT

- Det blir lagt vekt på utvikling av IKT-støtta fleksibel høgre utdanning.
- Utviklingsarbeidet kan omfatte bl.a. tilrettelegging av IKT-støtta undervisning, vurdering og eksamen, utprøving av teknologiar til læringsformål, utvikling av pedagogiske arbeidsmåtar og læringsmåtar i ulike fag, samt institusjonell og organisatorisk utvikling.
- Det blir oppmoda til samarbeidsprosjekt mellom to eller fleire institusjonar i U/H-sektoren.

Samarbeidsprosjekt mellom høgre utdanning og arbeids- og samfunnsliv

- Prosjekta skal byggje på samarbeid mellom høgre utdanningsinstitusjonar og aktørar i arbeidslivet. Det blir lagt vekt på utvikling av arbeidslivsrelevante og IKT-støtta fleksible studietilbod.
- Ein ønskjer prosjekt som legg til rette for læring på arbeidsplassen som ein del av utdanninga.
- Ein ønskjer og prosjekt forankra i institusjonar som har utvikla og utviklar strategiar for auka samarbeid med arbeidslivet.

Opne digitale ressursar, deling og samarbeid

- Ein ønskjer prosjekt som styrkjer tilbodet og aukar bruken av fritt tilgjengelege digitale læringsressursar i høgre utdanning – i nye eller eksisterande IKT-støtta/fleksible studietilbod.
- Dette kan vere prosjekt som utviklar opne digitale læringsressursar, og prosjekt som tek i bruk slike ressursar. Ressursane bør vere slik at dei kan gjenbrukast i nye samanhengar.
- Ein ønskjer prosjekt som aukar kunnskapen om digitale læringsressursar, og gjer det lettare å finne fram til slike.
- Prosjekta bør byggje på samarbeid mellom institusjonar i U/H-sektoren, og ev. andre aktuelle aktørar.

Føringer for bruk av Norgesuniversitetets prosjektmidler 2012

Overordnede føringer

- Norgesuniversitetets prosjektmidler skal gå til prosjekter som bidrar til bedre tilgang og økt kvalitet i norsk høgre utdanning, gjennom utvikling av teknologistøttede fleksible studietilbud og deling av digitale læringsressurser, og til prosjekter som styrker samarbeidet mellom høgre utdanning og arbeidslivet. Slik skal relevant utdanning gjøres tilgjengelig for studenter uavhengig av tid, sted, alder og livssituasjon.
- Prosjektene skal også bidra til å utvikle kunnskap om pedagogisk bruk av IKT og/eller samarbeid mellom høyere utdanning og arbeidsliv, som skal kunne deles med og brukes av andre.
- Prosjektene skal normalt ha utvikling av fleksible studietilbud som en viktig komponent, og disse tilbudene skal gi studiepoeng. Ved særlig interessante utviklingsprosjekt kan en gjøre unntak fra disse kravene.

Prioriterte satsingsområder

- Norgesuniversitetet vil i 2012 prioritere å støtte prosjekter som oppfyller ett eller flere av disse kriteriene:
- Pedagogisk utviklingsarbeid med bruk av IKT
- Prosjektene skal utvikle teknologistøttet fleksibel utdanning.
- Utviklingsarbeidet kan bl.a. omfatte tilrettelegging av IKT-støttet undervisning og læring, vurdering og eksamen, utprøving av ulike teknologier til læringsformål og utvikling av pedagogiske arbeidsmåter i ulike fag.
- Det oppfordres til samarbeidsprosjekter mellom to eller flere institusjoner i høgre utdanning.

Samarbeid mellom høgre utdanning og arbeidslivet

- Prosjektene skal bygge på samarbeid mellom høgre utdanningsinstitusjoner og aktører i arbeidslivet. Det blir lagt vekt på utvikling av arbeidslivsrelevante og IKT-støttede fleksible studietilbud.
- En ønsker prosjekter som legger til rette for læring på arbeidsplassen som del av utdanningen.
- En ønsker prosjekter forankret i institusjoner som har/utvikler strategier for økt samarbeid med arbeidslivet.

Åpne digitale ressurser, deling og samarbeid

- Prosjektene skal styrke tilbudet og øke bruken av fritt tilgjengelige digitale læringsressurser – i nye eller eksisterende IKT-støttede fleksible utdanningstilbud.
- Dette kan være prosjekt som utvikler åpne digitale læringsressurser, og prosjekt som tar i bruk slike ressurser. Ressursene bør være slik at de kan gjenbrukes i nye sammenhenger.
- En ønsker prosjekter som også øker kunnskapen om digitale læringsressurser, og gjør det lettere å finne fram til slike.
- Det oppfordres til samarbeidsprosjekter mellom høgre utdanningsinstitusjoner, og evt. andre aktuelle aktører.

Føringer for utlysning av Norgesuniversitetets prosjektmidler for 2013

Mål

- Prosjektene skal bidra til at relevant utdanning av høy kvalitet gjøres tilgjengelig for studenter uavhengig av tid, sted, alder og livssituasjon.

Overordnede føringer

- Norgesuniversitetets prosjektmidler skal gå til utvikling av teknologistøttede fleksible studietilbud og utvikling av åpne digitale læringsressurser.
- Prosjektene skal forholde seg til utviklingen i, og utrulling av eCampusprogrammet når det gjelder valg av redskaper og teknologiske løsninger.
- Prosjektene skal normalt resultere i studiepoenggivende utdanningstilbud. Ved særlig interessante utviklingsprosjekter kan det gjøres unntak fra dette kravet.

Prioriterte satsingsområder

- Norgesuniversitetet vil i 2013 prioritere å støtte prosjekter som oppfyller ett eller flere av disse kriteriene:

Prosjekter innenfor SAK-samarbeid

- Prosjekter som bidrar til faglig samarbeid, arbeidsdeling og konsentrasjon: Prosjekter der to eller flere institusjoner innenfor et etablert SAK-samarbeid går sammen om å utvikle og levere et fleksibelt utdanningstilbud.

- **Pedagogisk utviklingsarbeid med bruk av IKT – samt utvikling og deling av åpne digitale læringsressurser**
- Prosjekter som bidrar til å utvikle kunnskap om pedagogisk bruk av IKT, som skal kunne deles med og brukes av andre.
- Utviklingsarbeidet kan bl.a. omfatte tilrettelegging av IKT-støttet undervisning og læring, vurdering og eksamen, utprøving av teknologier og pedagogiske arbeidsmåter.
- Prosjekter som styrker utviklingen av og øker bruken av fritt tilgjengelige digitale læringsressurser. Ressursene bør være slik at de kan deles og gjenbrukes i nye sammenhenger.
- Samarbeid mellom høgre utdanning og arbeidslivet
- Prosjekter som bygger på samarbeid mellom høgre utdanningsinstitusjoner og aktører i arbeidslivet.
- Prosjekter som er arbeidslivsrelevante og legger til rette for læring på arbeidsplassen som del av utdanningen.
- Prosjekter som bidrar til å utvikle kunnskap om samarbeid mellom høyere utdanning og arbeidsliv.

Føringer for utlysning av Norgesuniversitetets prosjektmidler for 2014

Mål

- Prosjektene skal bidra til at relevant utdanning av høy kvalitet gjøres tilgjengelig for studenter uavhengig av tid, sted, alder og livssituasjon.

Overordnede føringer

- Norgesuniversitetets prosjektmidler skal gå til utvikling av teknologistøttede fleksible studietilbud og utvikling av åpne digitale læringsressurser.
- Prosjektene skal forholde seg til utviklingen i, og utrulling av eCampusprogrammet når det gjelder valg av redskaper og teknologiske løsninger.
- Prosjektene skal normalt resultere i studiepoenggivende utdanningstilbud. Ved særlig interessante utviklingsprosjekter kan det gjøres unntak fra dette kravet.

Prioriterte satsingsområder

Norgesuniversitetet vil i 2014 prioritere å støtte prosjekter som oppfyller ett eller flere av disse kriteriene:

Prosjekter innenfor SAK-samarbeid

- Prosjekter som bidrar til faglig samarbeid, arbeidsdeling og konsentrasjon: Prosjekter der to eller flere institusjoner innenfor et etablert SAK-samarbeid går sammen om å utvikle og levere et fleksibelt utdanningstilbud.

Pedagogisk utviklingsarbeid med bruk av IKT – samt utvikling og deling av åpne digitale læringsressurser

- Prosjekter som bidrar til å utvikle kunnskap om pedagogisk bruk av IKT, som skal kunne deles med og brukes av andre.
- Utviklingsarbeidet kan bl.a. omfatte tilrettelegging av IKT-støttet undervisning og læring, vurdering og eksamen, utprøving av teknologier og pedagogiske arbeidsmåter.
- Prosjekter som styrker utviklingen av og øker bruken av fritt tilgjengelige digitale læringsressurser. Ressursene bør være slik at de kan deles og gjenbrukes i nye sammenhenger.

Samarbeid mellom høgre utdanning og arbeidslivet

- Prosjekter som bygger på samarbeid mellom høgre utdanningsinstitusjoner og aktører i arbeidslivet.
- Prosjekter som er arbeidslivsrelevante og legger til rette for læring på arbeidsplassen som del av utdanningen.
- Prosjekter som bidrar til å utvikle kunnskap om samarbeid mellom høyere utdanning og arbeidsliv.

Norgesuniversitetet skal være en pådriver for å fremme utviklingen av fleksibel utdanning og pedagogisk bruk av IKT og arbeide for å styrke og utvikle samarbeidet mellom høyere utdanning og arbeidslivet. Norgesuniversitetet stimulerer til utvikling og bruk av digitale læringsformer gjennom tildeling av prosjektmidler.

Prosjektmidlene skal bidra til å skape langsiktige og varige resultater ved institusjonene når det gjelder pedagogisk utviklingsarbeid ved bruk av IKT. Det vektlegges svært forskjellige sider ved dette utviklingsarbeidet; fra utprøving av digitale verktøy til utvikling av nytt studiedesign og fra utvikling av læringsressurser til organisasjonsutvikling. Funnene i denne rapporten peker på veldig stor spennvidde, variasjon og mangfold i prosjektene.

Denne rapporten har tar for seg prosjekttildelingen i perioden 2010-2014. Rapporten er todelt; organiseringen gjenspeiler til dels ulike tidsperioder for prosjektvirksomheten og metode i bearbeidingen av materialet.

Del 1 – *Erfaringer fra prosjektvirksomheten 2010-2014, en kvantitativ tilnærming.*

Del 2 – *Erfaringer fra prosjektvirksomheten 2010-2013, noen dypdykk.*

Norgesuniversitetet

ISBN 978-82-91308-58-6