
NUV-rangering
Vi ble enige om å vektlegge følgende kriterier:

1. Utlysningsrelevans
I hvilken grad treffer søknaden årets utlysning fra NUV? Det lyses i år ut midler til to områder, aktiv
læring og digitale læringsformer for arbeidslivet. Førstnevnte med tre underkategorier: omvendt
klasserom, samarbeidslæring og forskning som læringsmetode. I digitale læringsformer for
arbeidslivet blir for eksempel MOOC nevnt som et potensielt læringsmiddel.

Det henvises til utlysningsteksten for ytterligere informasjon om utlysningsteksten.

2. Innovasjon
Rangeringskomiteen har kjennskap til trender innenfor læringsteknologi og undervisning og vil også
vurdere hva de oppfatter som nyskapende på UiO og i UH-sektoren forøvrig.

3. Strategisk forankring og gjennomføringspotensiale
Utlysningsteksten treffer UiO sin nylig vedtatte årsplan 2016-2018 med «studentaktive lærings- og
vurderingsformer» og «rusting av kandidater for arbeidslivet». Her er det forventet at fakultetene skal
iverksette tiltak for å nå disse ambisjonene. Ettersom utlysningen harmonerer såpass med årsplanen
bør søknaden være innenfor disse rammene.

Lokalt er det også viktig at forholdene er lagt til rette for at prosjektet skal lykkes. Dette gjelder lokale
satsingsområder, ressursavtaler, økonomi og prosjektmetodiske aspekt.

Rangeringskomiteen har erfaring med gjennomføring av prosjekter av denne typen og vil vurdere om
prosjektet har forutsetninger for å lykkes på UiO.

4. Overføringsverdi
For at prosjektets leveranse skal nå ut til flest mulig er det viktig at overføringsverdien er stor. Dette
gjelder internt på UiO så vel som til resten av sektoren. Om det eksempelvis skal utvikles en
applikasjon som kun kan benyttes av en liten gruppe studenter av overføringsverdien lav, men om
applikasjonen kan hjelpe andre fagmiljøer til å gjennomføre et tilsvarende prosjekt er den naturligvis
større. Norgesuniversitetet deler også ut disse midlene for å stimulere til nyskaping på nasjonalt nivå,
så det er prosjektets overføringsverdi er av stor betydning for potensiell tildeling av midler.

5. Rangeringsintervaller:
Vi ble med forbehold enige om å rangere søknadene i tre puljer:

1: 20-16

2: 15-11

3: 10-0

Publisert 6. okt. 2015 08:57 - Sist endret 6. okt. 2015 14:29

NUV-rangering - Universitetets senter for informasjo... https://www.usit.uio.no/om/organisasjon/uav/itu/d...

1 of 1 11/10/15 14:43


Overordnede føringer for bruk av Norgesuniversitetets prosjektmidler 2016
Godkjent av Kunnskapsdepartementet 26.03.15

Mål
Norgesuniversitetet skal stimulere til utvikling og bruk av teknologi for læring og fleksible 
studietilbud i høyere utdanning, og fremme utdanningssamarbeid mellom høyere utdanning 
og arbeidsliv gjennom bruk av læringsteknologi.

Føringer
Norgesuniversitetets midler skal gå til:

 Prosjekter som fremmer utvikling og bruk av teknologi for læring og fleksible 
studietilbud i høgre utdanning

 Prosjekter som fremmer utdanningssamarbeid mellom høgre utdanning og arbeidsliv 
gjennom bruk av læringsteknologi

Det pedagogiske utviklingsarbeidet, faglige begrunnelser og fokus på kvalitet er sentralt i 
føringene enten det dreier seg om studentaktive læringsformer og omvendt klasserom, eller 
utvikling og bruk av digitale læringsformer i et samarbeid mellom utdanningsinstitusjonene 
og arbeidslivet. Valg eller utprøving av teknologi skal begrunnes pedagogisk.

Prosjektene Norgesuniversitetet støtter skal bidra til å få fram kunnskap som skal være nyttig 
for hele sektoren. Det legges derfor betydelig vekt på den overføringsverdien et prosjekts 
resultater og kunnskapsproduksjon gir.

Prosjektene skal forholde seg til utviklingen i og utrullingen av eCampus-programmet når 
valg av læringsteknologier skal begrunnes.

Satsingsområder 2016
Norgesuniversitetet vil for prosjekter som søker finansiering for 2016 støtte:

 Utvikling av, eller omlegging til undervisningstilbud som benytter studentaktive 
læringsformer som pedagogisk rammeverk og teknologistøtte for dette.  Omvendt 
klasserom er et godt eksempel på dette. Leveransene omfatter også kunnskap om 
hvordan studentaktive læringsformer åpner for ulike typer læringsdesign samt 
institusjonelle forhold knyttet til innføring av rammeverket.

 Utvikling av undervisningstilbud med bruk av MOOC og/eller andre digitale 
læringsformer i et samarbeid mellom høgre utdanningsinstitusjoner og aktører i 
arbeidslivet. Leveransene i denne type prosjekter er ferdig utviklede kurs eller 
studietilbud for spesifikke aktører i arbeidslivet, samt kunnskap om hvordan slikt 
samarbeid kan sikres bærekraft/vinn vinn situasjon/nytte for begge parter.

Det utarbeides eget notat for satsningsområdene, som beskriver de faglige kriteriene for 
søknad til hvert av områdene.


Kriterier for bruk av Norgesuniversitetets prosjektmidler 
2016

I henhold til overordnede føringer godkjent av Kunnskapsdepartementet 26.03.15, 
lyser Norgesuniversitetet ut prosjektmidler for 2016 innen to innsatsområder: 

 Aktiv læring

 Digitale læringsformer for arbeidslivet

Innsatsområdene er opprettet for å utvikle og spre kunnskap og praksis på tematisk 
avgrensede områder. Følgende dokument utdyper kravene som stilles til søknader 
innen disse to innsatsområdene. Dokumentet inneholder generelle overordnede 
retningslinjer for utarbeidelse av søknader, og spesifikke faglige kriterier. 

Innsatsområdene skal omfatte prosjektvirksomhet som skal bidra til å utvikle praksis
ved lærestedene og utforske og dokumentere erfaringer innen innsatsområdets 
tema, i dialog med en ekspertgruppe. Ekspertgruppene har også rolle som 
styringsgruppe for prosjektene, og er redaksjon for deres kunnskapsleveranser.

1. Overordnede retningslinjer for prosjektene

For alle søknader gjelder følgende:

 Lærestedets toppledelse er avsender av søknader om prosjektmidler. 
Søknader skal omfatte en beskrivelse av hvordan prosjektet inngår i 
lærestedets strategiske arbeid med utdanningskvalitet, herunder 
digitalisering av utdanningene og samarbeid med arbeidslivet. Søknadene 
skal rangeres i henhold til dette. Søknadene skal også inneholde en 
beskrivelse av hvordan prosjektets resultater skal videreføres etter 
prosjektperioden. 

 Prosjektenes hensikt er å utvikle kvalitet i utdanningen. NOKUT definerer 
utdanningskvalitet som ”kvaliteten på lærestedenes undervisning og øvrig 
tilrettelegging for læring, og studentenes læringsutbytte [...] i form av 
kunnskaper, ferdigheter og generell kompetanse” (Skodvin 2013). 
Tilretteleggingen for læring skal her bidra til studentenes læringsutbytte. 
Andre (Nordkvelle m.fl. 2013, Fossland m.fl. 2013) henviser til ”kvalitets-
kjeden” fra myndigheter (rammebetingelser) til lærested (strategi, 
utdanningsledelse) til operativ undervisning (faglig og pedagogisk 
tilrettelegging), hvor nivåene samvirker for å skape kvalitet. Søknader skal 
oppgi hvordan prosjektet skal bidra til utdanningskvalitet.

 Tilrettelegging for læring er institusjonelt teamarbeid. Søknader skal derfor 
beskrive det organisatoriske landskapet som utviklingsarbeidet skal foregå 
innenfor og begrunne hvilke roller universitets- eller høyskolepedagogiske 
enheter, utdanningsledelse, IKT-pedagoger, enheter for medieproduksjon, 
studieadministrasjon, IKT og andre sentrale ressursmiljøer vil ha i arbeidet. 

 Søknaden må videre beskrive behovet for det utviklingsarbeidet som skal 
gjennomføres. Hvem er de viktigste målgruppene for studieprogram eller 
emner? Det må også gjøres rede for om det finnes lignende tilbud i sektoren.

 Prosjektene skal adressere nye måter å arbeide, undervise og lære 
på. Utvikling av ny praksis møter ofte utfordringer. Noen av disse kan ha med 

1


tradisjon og kultur i prosjektets omgivelser å gjøre, inkludert kulturforskjeller 
mellom utdanningsinstitusjoner og aktører i arbeidslivet, mens andre dreier 
seg om mer formelle forhold som regelverk, tidsregnskap, osv. Disse 
utfordringene utgjør risiko for prosjektenes måloppnåelse. Søknader skal 
omfatte en enkel risikoanalyse som identifiserer de viktigste utfordringene 
med tilhørende mottiltak.

 Utvikling ved lærestedene må ledsages av opplæring av de vitenskapelig 
ansatte og annet undervisningspersonell i hvordan digitale medier og 
metoder anvendes for å skape kvalitet i utdanningen. I Digital tilstand 2014 
(Ørnes m.fl. 2015) gir vitenskapelig ansatte klart uttrykk for ønske om 
kompetanseutvikling. Mangel på dette omtales som en hemmer i Horizon 
Report Higher Education Edition 2015 (NMC & Educause 2015). Søknader skal 
beskrive hvordan kompetanseutvikling innen prosjektets tema inngår i 
prosjektet, eller sikres på annen måte gjennom institusjonens 
kompetanseutviklingsprogram.

 eCampus er et nasjonalt samarbeidstiltak for UH-sektoren, som tilbyr 
lærestedene tilgang til driftede løsninger for kommunikasjon, samarbeid, 
opptak, vurdering og andre utdanningsanvendelser. Bruk av fellesløsninger fra
eCampus er god ressursbruk for egen institusjon og for sektoren. Søknader 
skal begrunne i hvilken grad eCampus-løsninger blir brukt.

 Utvikling av praksis og kunnskap om IKT som ledd i utvikling av 
utdanningskvalitet er et spleiselag i sektoren. Læresteder som søker 
prosjektmidler skal derfor dokumentere en egenandel på minimum 30% av 
prosjektets samlede budsjett. Egenandelen gjelder som hovedregel 
arbeidstimer, og omfatter ikke indirekte kostnader eller innkjøp av utstyr.

 Søknader skal vise om og hvordan man vil gjenbruke allerede utviklede 
eksisterende ressurser.

 Egenproduserte ressurser og resultater fra prosjektene skal fritt kunne deles, 
gjenbrukes og videreutvikles, og derfor være tilgjengelige med egnede 
lisenser (Creative Commons, GNU GPL m.fl.). Søknader skal vise hva som skal 
deles og hvordan.

 For å fremme læring og kunnskapsspredning er det ønskelig med 
prosjektsamarbeid mellom fagmiljøer ved ulike læresteder. Sentralt er 
samarbeid som understøtter SAKS-prosessen og strukturreformen (KD 2015). 
Søknader med eksternt samarbeid skal beskrive og begrunne hva slags 
samarbeid som er planlagt, og vedlegge avtaler signert av lærestedenes 
ledelse.

 For søknader rettet mot digitale læringsformer i arbeidslivet kreves det 
prosjektsamarbeid som understøtter prosesser der både arbeidslivets- og UH-
institusjonenes aktører bidrar i utviklingsarbeidet. Søknader med samarbeid 
med aktører i arbeidslivet skal beskrive og begrunne samarbeidet som er 
planlagt, og vedlegge underskrevede samarbeidsavtaler fra ledelse ved 
institusjonene og aktørene i arbeidslivet.

Prosjekter utlyst for 2016 vil normalt løpe fra 1. januar 2016 til 31. desember 2017.

2


2. Prosjekter innen aktiv læring

Bakgrunn

Handlingsrommet ved tilrettelegging for læring utvides av digital teknologi. 
Pedagogikk, organisasjon, faglig innhold og andre faktorer samspiller med, og 
endres av, teknologien. Dermed skapes nye didaktiske elementer, nye muligheter og
nye betingelser for å hjelpe studentene til å lykkes. Aktiv læring skal i vår kontekst 
sees mot denne bakgrunnen.

I sin gjennomgang av forskningen på området definerer Prince (2004) aktiv læring 
som

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

Innsatsområdet for aktiv læring har som formål å frembringe, sammenfatte og 
formidle systematisk kunnskap om hvordan digitale metoder og verktøy bidrar til 
aktiv læring, og hvilke forhold (teknologi, organisering, ledelse, pedagogikk, kultur, 
m.fl.) som må adresseres på ulike nivå (emne, program, lærested) ved 
tilrettelegging for aktiv læring med teknologi. Prosjektene skal bidra til å etablere 
denne kunnskapen, ved å utvikle ny undervisningspraksis og dokumentere 
erfaringene fra dette arbeidet.

Prince peker ovenfor på at tilrettelegging for aktiv læring ikke kun skal involvere 
studentene i meningsfulle læringsaktiviteter, men også at de må utformes slik at 
studentene blir engasjert i refleksjon over selve læringsprosessen, dens gjenstand 
og dens metoder. 

Videre fremheves aktiv læring her som kontrast til forelesningens informasjonsover-
føringsmodell. Forelesningen har tradisjonelt en dominerende rolle i norsk høyere 
utdanning. Ifølge Digital tilstand 2014 (Ørnes m.fl. 2015) oppgir 89% av fagansatte 
at nytt fagstoff introduseres gjennom forelesninger. Dette til tross for at studier viser
at det studentene internaliserer og husker er svært begrenset selv kort tid etter en 
forelesning, som også med forbehold om at forelesningen retorisk kan utformes 
svært ulikt, bygger på en tradisjon med “lesing for”. 

Retningslinjer for prosjekter innen aktiv læring

Eksempler på aktive læringsformer, som skal utforskes i innsatsområdet, er 
samarbeidslæring, studentaktiv forskning og omvendt klasserom. Her skal 
prosjektene spesifikt utforske tilrettelegging preget av en eller flere av disse tre 
overordnede typene aktive læringsformer som bærende element i  emner eller 
programmer: 

 Samarbeidslæring (kap. 2.1)

 Forskning som læringsmetode (kap. 2.2)

 Omvendt klasserom (kap. 2.3)

3


Emner eller studieprogrammer skal være studiepoenggivende. Dersom det søkes om
midler til utvikling av kurs uten studiepoeng innen aktiv læring, må dette begrunnes 
spesielt.

Hensikten er å styrke studentens refleksjon, innsikt og kompetanse gjennom faglig 
utforskning sammen med studentfagfeller og under oppfølging av fagansatte, øke 
motivasjon og engasjement samt redusere frafall.

Prosjektene skal belyse rollen til digital teknologi i tilretteleggingen, og de 
organisatoriske og kulturelle aspektene som er involvert i den aktuelle innovasjonen.

Tilrettelegging for aktiv læring kan inngå i utviklingen av nye emner eller 
studieprogrammer i campus-, blandede eller distribuerte utdanningsmodeller, eller 
innføres som ledd i omlegging av eksisterende. 

Leveransene fra prosjekter på området skal omfatte:

 Et nyutviklet eller redesignet emne eller studieprogram i henhold til 
prosjektets mål

 Et midtveis refleksjonsnotat på ca. 5 sider som gjør rede for foreløpige 
erfaringer og evaluerer arbeidet med innovasjonen utfra prosjektmål og 
retningslinjer, evt. presentert på en samling med andre prosjekter for aktiv 
læring

 En artikkel på ca. 10 sider ved prosjektavslutning som videreutvikler analyser 
og drøftinger fra refleksjonsnotatet, og som inngår i en utgivelse om aktiv 
læring i Norgesuniversitetets skriftserie (med ISBN)

2.1 Samarbeidslæring 

Samarbeidslæring er en fellesbetegnelse for en rekke former for aktiv læring, hvor 
fellestrekket er problemløsning i team som dominerende arbeidsform, i motsetning 
til arbeid på egen hånd. Deltakerne er avhengige av hverandre og hverandres 
kompetanse for felles resultater. Ideen er at samarbeidslæring i dialog med fagfeller 
utvikler evner til faglig argumentasjon og kritisk tenking, ferdigheter knyttet til 
problemløsning, motivasjon og beherskelse av gruppeprosesser. Dette er 
egenskaper som er spesielt relevante for mestring i arbeidslivet, noe som både 
sektoren selv (UiB 2012, s. 107) og NHO (NIFU 2014) peker på, og som når de 
kombineres med digital kompetanse inngår i de såkalte ”21 Century Skills” (Glossary
of Education Reform 2014).

Noen eksempler på ulike former for samarbeidslæring er strukturerte diskusjoner, 
prosjektarbeid, problembasert læring, arbeid med case og med utvikling av 
intellektuelle produkter. Underviseren som tilrettelegger for samarbeidslæring kan 
ha ulike roller i gjennomføringen, som lærer, coach, koordinator, ressurs, deltaker 
eller ingen rolle. Studentene kan også ha ulike roller, inkludert som arbeidsledere 
eller som lærere for hverandre. 

I vår kontekst ønsker vi å utforske digitalt støttet samarbeidslæring, hvor også 
samarbeidslæring kan inngå i omvendt klasserom , hvor studentaktiv forskning kan 
være én mulig form for samarbeidslæring, og hvor tilrettelegging for 
samarbeidslæring kan skape felleskap og god læring både på campus, i blandede 
utdanningsmodeller, og i helt nettbaserte studier.

Prosjekter rettet mot samarbeidslæring skal utforske hvordan teknologi kan utnyttes

4


til å skape gode former for samarbeidslæring. Spesiell vekt legges på 
samarbeidslæring for å aktivisere og engasjere studentene til læring og refleksjon, 
for bedre oppfølging og for å redusere frafall.

2.2 Forskning som læringsmetode

Kvalitet i høyere utdanning handler blant annet om å knytte forskning og utdanning 
tettere sammen.

Forskningen baserer seg i økende grad på IT-baserte metoder og analyseverktøy, 
datagrunnlag og publiseringskanaler. I slike tilfeller er det kort vei til å trekke 
forskning og teknologiintensiv undervisning tettere sammen, og dermed gi 
studentene en autentisk erfaring med forskningens arbeidsmåter. 

Både departement og læresteder peker på at studentforskning som didaktisk 
element, undervisningsmetode og læringsform er en ønsket pedagogisk tilnærming. 
Meld. St. 18 (2012–2013) Lange linjer – kunnskap gir muligheter (KD 2013) beskriver
betydningen av 

“såkalt studentaktiv forskning. Læring gjennom forsknings- og 
utviklingsaktivitet styrker studentenes innsikt i faget, motiverer til videre
faglig utvikling etter endt utdanning og styrker evnen til kritisk tenking” 
(s. 65).

Likeså understreker Universitets- og høyskolerådet i sin rapport Utdanning + FoU = 
Sant om forskningsbasert utdanning viktigheten av “undervisning der studenten 
inngår i ’undersøkende’ læreprosesser” (UHR 2010, s. 23).

Prosjekter rettet mot forskning som læringsmetode skal utforske hvordan teknologi 
kan utnyttes til å skape koblinger mellom forskning og utdanning i form av 
studentforskning som undervisningsmetode og læringsform. Spesiell vekt legges på 
studentforskning for å aktivisere og engasjere studentene til læring og refleksjon, for
bedre oppfølging og for å redusere frafall.

2.3 Omvendt klasserom

Abeysekera og Dawson (2014) definerer omvendt klasserom (”flipped classroom”) 
slik:

”[…] a set of pedagogical approaches that:
(1) move most information-transmission teaching out of class
(2) use class time for learning activities that are active and social and
(3) require students to complete pre- and / or post-class activities to fully 

benefit from in-class work.” (s. 3)

Omvendt klasserom som pedagogisk tilrettelegging for aktiv læring flytter altså 
studentenes møte med nytt fagstoff fra campusforelesninger til andre arenaer, og i 
vårt tilfelle vil dette omfatte skyen og digitale innholds- og samarbeidsløsninger (for 
eksempel SPOC og MOOC). Dette frigjør forelesningstid og gir plass til lærerstøttede 
studentaktiviteter som prosjekter, casestudier, problemløsning, diskusjoner og 
studentaktiv forskning som fremmer dypere innsikt og ferdigheter, refleksjon over 
fagstoffets relevans, implikasjoner og anvendelser. Omvendt klasserom snur altså 
(derav ”flip”) på hvem som gjør hva, hvor. For lærerens del byttes innsats og 
tidsbruk fra gjennomgang av pensum til oppfølging, utfordring og involvering av 
studentene gjennom aktivisering. Både studentenes arbeid med pensum og 
aktivitetene i undervisningstida kan gis ulik utforming, innhold og teknologistøtte, og

5


trenger konkretisering og utprøving. 

Prosjekter rettet mot omvendt klasserom skal utforske hvordan teknologi kan utnyt-
tes til å skape omvendt klasserom-modeller som tilrettelegger for studentenes 
arbeid med fagstoff utenfor undervisningstiden, og for gode studentaktiviteter i 
undervisningstiden, eventuelt med ulike typer samarbeidslæring. Spesiell vekt 
legges på omvendt klasserom for å aktivisere og engasjere studentene til læring og 
refleksjon, for bedre oppfølging og for å redusere frafall.

3. Prosjekter innen digitale læringsformer for arbeidslivet

Bakgrunn

Innsatsområdet for arbeidslivet og digitale læringsformer har som formål å 
frembringe, sammenfatte og formidle systematisk kunnskap om hvordan digitale 
metoder og verktøy kan utnyttes for kompetanseutvikling for arbeidslivet i 
samarbeid med akademia. Videre skal det kartlegges hvilke forhold (teknologi, 
organisering, ledelse, pedagogikk, kultur, m.fl.) som må adresseres ved UH 
institusjonene, og hos aktuelle arbeidslivsaktører, ved tilrettelegging av digitale 
læringsformer for arbeidslivet. Prosjektene skal bidra til å etablere denne 
kunnskapen, ved å utvikle nye eller videreutvikle eksisterende studietilbud, og 
dokumentere erfaringene fra dette arbeidet. Studietilbudene kan, men trenger ikke 
være studiepoenggivende.

Utdanning er sentralt for å sikre et kunnskapsbasert arbeidsliv. Utdannings- og 
forskningssektoren må svare på de behovene arbeids- og samfunnslivet har for 
kunnskap og kompetanse, samtidig som aktørene i arbeidslivet må være tydelige på
sine behov.  Kravet om relevans i utdanningene dreier seg ikke kun om utviklingen 
av skreddersydde kurs for kompetanseheving, men også om utviklingen av 
grunnutdanninger som er relevante for virksomheten i offentlig og privat sektor. Det 
er derfor viktig også med et samarbeid der sentrale erfaringer og kunnskap fra 
praksisfeltet bringes inn som grunnlag for studietilbud og kurs side om side med den
forskningsbaserte kunnskapen UH-institusjonene formidler.

En viktig del av samfunnsrollen til universiteter og høyskoler består i å legge til rette
for livslang læring, uavhengig av alder, bosted og livssituasjon. Det er samtidig en 
økende oppmerksomhet på kvalitet og samfunnsrelevans i alle ledd i høyere 
utdanning. I produktivitetskommisjonens rapport (FD 2015) blir det pekt på noen 
særlig kritiske områder som er sentrale for denne prosjektutlysningen. Dette 
omfatter utfordringer knyttet til arbeidslivets behov for omstilling til nye produktom-
råder, nye produksjonsmetoder, nye markeder mm. Omstillingsprosesser i 
arbeidslivet krever tilførsel av ny kompetanse under endrede rammebetingelser, 
kompetanse som gir støtte for utvikling av bærekraftige ideer og konkrete tiltak for å
styrke verdiskapingen i norsk arbeidsliv. Arbeidslivet krever også løpende 
oppdatering av kompetanse innen de fleste områder, der den viktigste 
læringsomgivelsen kan være på arbeidsplassen eller hjemme. Digital teknologi er 
vel egnet til å tilrettelegge for den fleksibilitet som fordres i de læringsformer som 
inngår i slike læringsprosesser. Det er med bakgrunn i disse behovene i nærings- og 
læringsliv at prosjekter innen digitale læringsformer i arbeidslivet må formuleres. 

Retningslinjer for prosjekter innen digitale læringsformer for arbeidslivet

Hovedutfordringene for prosjekter innen innsatsområdet digitale læringsformer for 
arbeidslivet blir bruk av digital teknologi og utvikling av digitale læringsformer for å 

6


bygge kompetanse i arbeidslivet, og for å styrke betydningen av livslang læring og 
relevans i utdanningene. Denne utfordringen skal adresseres i prosjektene på 
følgende måter: 

 Prosjekter på området skal i et samarbeid mellom UH-institusjonene og 
aktører i arbeidslivet, sørge for kompetanseutvikling for virksomheter ved å 
klargjøre kompetansebehov og ta i bruk/utvikle digitale læringsressurser og 
læringsmetoder som imøtekommer kompetansebehovene og behovet for 
relevans i utdanningstilbud.

 For å klargjøre og møte kompetansebehovene må det vurderes ulike former 
for organisering alternativt til tradisjonell campus-undervisning.

 Det er sentralt at prosjektene bringer sammen den arbeidsplassrelaterte 
erfaringsbaserte kunnskapen som arbeidslivets aktører bidrar med og den 
forskningsbaserte kunnskapen fra akademia, der dette kan styrke relevansen i
emner og kurs ytterligere. 

 Som vist i NOU 2014:5, MOOC til Norge representerer MOOC én av flere måter
å modularisere et kunnskapsfelt på, fleksibilisere gjennomføringen i tid og 
rom, og organisere læringsprosesser og -aktiviteter. Dette gjør MOOC egnet i 
en livslang læring- og arbeidslivskontekst. MOOC vil derfor være svært aktuelt
for prosjekter som søker støtte, men ingen forutsetning.

 Prosjektene kan videre prøve ut andre digitale læringsformer med bruk av 
ulike typer teknologi som støtter fleksibilitet og studentaktivitet innen 
arbeidslivsrelaterte temaer.

 Også for prosjekter på området digitale læringsformer for arbeidslivet er 
samarbeidslæring (jf. kap. 2) sentralt, og relevant for prosjekter som søker 
støtte. Det er et hovedtrekk ved læring på arbeidsplassen at den har som 
formål å dyktiggjøre medarbeidere på kunnskapsanvendelser i team i en 
verdiskapende kontekst, noe som stiller betydelige krav til samarbeid. 

Prosjekter rettet mot digitale læringsformer for arbeidslivet skal utforske hvordan 
teknologi kan utnyttes til å skape god kompetanseutvikling hos utvalgte aktører i 
arbeidslivet. Det legges vekt på de institusjonelle forhold som må være til stede ved 
lærestedene for at det nevnte samarbeidet skal finne sted på en måte som er 
gjensidig givende, og på organiseringen av samarbeidet mellom UH-institusjonen og
samarbeidende aktør i arbeidslivet.

Leveransene fra prosjekter på området skal omfatte:

 Et nyutviklet eller redesignet studietilbud i henhold til prosjektets mål. 

 Et midtveis refleksjonsnotat på ca. 5 sider som gjør rede for foreløpige 
erfaringer og evaluerer arbeidet med innovasjonen utfra prosjektmål og 
retningslinjer, evt. presentert på en samling med andre prosjekter rettet mot 
digitale læringsformer for arbeidslivet.

 En artikkel på ca. 10 sider ved prosjektavslutning som videreutvikler analyser 
og drøftinger fra refleksjonsnotatet, og som inngår i en utgivelse om digitale 
læringsformer for arbeidslivet i Norgesuniversitetets skriftserie (med ISBN).

4. Sjekkliste for søknader

I prosessen med å skrive søknad kan det være nyttig med en sjekkliste for de 
viktigste krav vi stiller til søknadene. Kravene er utledet av de kriteriene vi har 
beskrevet i kap. 1-3. Kan bør kunne svare bekreftende på følgende spørsmål når 

7


dere er ferdige med søknaden:

 For alle prosjekter (jf. kap. 1):

 Beskriver søknaden hvordan prosjektet er forankret i lærestedets 
strategiske arbeid med utdanningskvalitet, herunder digitalisering av 
utdanningene og evt. digitalisering og utvikling av studietilbud i samarbeid
med arbeidsliv? 

 Er prosjektsøknader som kommer fra samme institusjon rangert av 
toppledelsen?

 Beskriver søknaden hvordan prosjektets egenproduserte ressurser og 
resultater skal videreføres etter prosjektperiodens slutt?

 Beskriver og sannsynliggjør søknaden prosjektet som et bidrag til 
utdanningskvalitet, der valgt pedagogisk metode og læringsmål for 
studentene bygger opp om valg av digitale læringsformer og 
studieorganisering?

 Beskriver prosjektet behovet for emnet, kurset eller programmet, hvem 
som er målgruppene og om det finnes andre og lignende tilbud ved UH-
institusjoner i Norge.

 Beskriver søknaden det organisatoriske landskapet prosjektet skal foregå i,
med vekt på støtteenheter og beslutningsstrukturer, og begrunner den 
prosjektets samspill med disse?

 Inneholder søknaden en enkel risikoanalyse av formelle og kulturelle risiki, 
med mottiltak?

 Er det planlagt kompetanseutvikling av undervisere innen prosjektets 
tema, i regi av prosjektet eller ved å benytte eksisterende opplæringstiltak
ved institusjonen?

 Begrunner søknaden valg eller evt. bort valg av bruk av 
eCampusteknologier?

 Beskriver søknaden evt. samarbeid i prosjektet, mellom 
utdanningsinstitusjoner, eller mellom utdanningsinstitusjoner og aktører i 
arbeidslivet? Er roller og oppgaver i samarbeidet avklart og beskrevet i 
søknaden?

 Er det lagt ved evt. signerte samarbeidsavtaler?

 Utnytter prosjektet allerede eksisterende ressurser og kompetanse i 
sektoren, av teknologisk og/eller faglig art?

 Bidrar prosjektet ifølge søknaden til delingskultur i sektoren, og har 
søknaden en plan for deling av resultater, med egnede lisenser?

 Har prosjektet er realistisk framdriftsplan med milepæler og bemanning 
som kan bringe prosjektet i mål?

 Er økonomien i prosjektet godt beskrevet, med egenandel i arbeidstimer 
på minimum 30% av samlet budsjett?

 For prosjekter rettet mot aktiv læring (jf. kap. 2):

8


 Gir søknaden en god beskrivelse av prosjektets bakgrunn, innhold og 
resultatmål i form av emner eller studieprogrammer?

 Gir søknaden en god beskrivelse av prosjektets resultatmål i samsvar med 
retningslinjene for prosjekter rettet mot samarbeidslæring, forskning som 
læringsmetode eller omvendt klasserom?

 For prosjekter rettet mot digitale læringsformer for arbeidslivet (jf. kap. 3):

 Gir søknaden en god beskrivelse av prosjektets bakgrunn, innhold og 
resultatmål i form av kompetansegivende studietilbud?

 Gir søknaden en god beskrivelse av prosjektets resultatmål i samsvar med 
retningslinjene for prosjekter rettet mot utvikling av digitale læringsformer 
for arbeidslivet, der det rettes spesielt oppmerksomhet mot samarbeidet 
om kartlegging av kompetansebehov og utvikling av kompetansegivende 
studietilbud i nær kopling mellom utdanningsinstitusjon og 
arbeidslivsaktør? 

5. Søknadsveiledning

Norgesuniversitetet arrangerer sin høstkonferanse 15. og 16. september i Tromsø.
Det vil på denne konferansen bli satt av god tid til søknadsveiledning til potensielle 
søkere til prosjektmidlene. Konferansen vil også inneholde presentasjoner fra 
prosjekter som Norgesuniversitetet finansiere, med vekt på å vise eksempler som 
kan være veiledende også for søkerne.

Det vil bli gjennomført individuelle veiledninger for søkere på oppfordring. Dette kan 
gjøres på nett, på telefon eller ansikt til ansikt. Ta kontakt med ansatte ved 
Norgesuniversitetet for avtale. Det vil også bli arrangert andre former for veiledning 
i perioden før Høstkonferansen. Disse annonseres i vårt nyhetsbrev, på våre 
nettsider og i sosiale medier.

Den individuelle veiledningen vil opphøre etter at Høstkonferansen er arrangert. Det 
vil da være en mnd. igjen til søknadsfrist, og søkerne overlates til egen 
søknadsskriving. Individuell veiledning gis muntlig, ikke skriftlig. Dette er viktig for å 
sikre en profesjonell og uhildet behandling av søknadene i organisasjonen etter 
søknadsfristen utløp.

Norgesuniversitetet har 12,5 mill. kroner til fordeling til prosjekter hvert år. Midlene 
fordeles imidlertid på prosjektene inntil maksimalt 2 år. Vi ønsker søknader både til 
store og mindre prosjekt. 

Norgesuniversitetet

30. april 2015

9


Referanser
Abeysekera, Lakmal og Dawson, Phillip 2014. Motivation and cognitive load in the 

flipped classroom: definition, rationale and a call for research. Higher 
Education & Development, 34:1, ss. 1-14. URL: 
http://www.tandfonline.com/doi/pdf/10.1080/07294360.2014.934336#.VRwj-
TusV3Y 

FD 2015. NOU 2015: 1 Produktivitet – grunnlag for vekst og velferd – 
Produktivitetskommisjonens første rapport. Oslo: Finansdepartementet. URL: 
https://www.regjeringen.no/nb/dokumenter/nou-2015-1/id2395258/?
docId=NOU201520150001000DDDEPIS&ch=1&q= 

Fossland, Trine, Ramberg, Kirsti Rye, Gjerdum, Eva (red. 2013). Ulike forståelser av 
kvalitet i fleksibel høyere utdanning. Tromsø: Norgesuniversitetets skriftserie 
1/2013, URL: 
http://norgesuniversitetet.no/files/ulike_forstaelser_av_kvalitet.pdf

Glossary of Education Reform 2014. 21st century skills. URL: 
http://edglossary.org/21st-century-skills/ 

KD 2013. Meld. St. 18 (2012–2013) Lange linjer – kunnskap gir muligheter. Oslo: 
Kunnskapsdepartementet. URL: 
https://www.regjeringen.no/contentassets/9f8d4da472c04edf8cabee3fed441b
3d/no/pdfs/stm201220130018000dddpdfs.pdf

KD 2014. NOU 2014: 5 MOOC til Norge — Nye digitale læringsformer i høyere 
utdanning. Oslo: Kunnskapsdepartementet. URL: 
https://www.regjeringen.no/nb/dokumenter/NOU-2014-5/id762916/?
docId=NOU201420140005000DDDEPIS&ch=1&q= 

KD 2015. Meld. St. 18 (2014-2015) Konsentrasjon for kvalitet: Strukturreform i 
universitets- og høyskolesektoren. Oslo: Kunnskapsdepartementet . URL: 
https://www.regjeringen.no/contentassets/86d1e31e78b44de6a3a15e913b09
2bf4/no/pdfs/stm201420150018000dddpdfs.pdf 

NIFU 2014. NHOs Kompetansebarometer. Temanotat nr. 5 /2014. URL: 
http://brage.bibsys.no/xmlui/bitstream/handle/11250/279166/1/Temanotat-5-
2014-Ferdigheter%20og%20holdninger.pdf

NMC & Educause 2015. Horizon Report Higher Education Edition 2015. URL: 
http://cdn.nmc.org/media/2015-nmc-horizon-report-HE-EN.pdf 

Norkvelle, Yngve, Fossland, Trine, Netteland, Grete (2013). Kvalitet i fleksibel høyere
utdanning – nordiske perspektiver. Trondheim: Akademika forlag

Prince, Michael 2004. Does Active Learning Work? A Review of the Research. Journal 
of Engineering Education. Juli, ss. 223-231. URL: 
http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/Prince_AL.pdf

Ole Jacob Skodvin 2013. NOKUT og kvalitet i IKT-støttet høyere utdanning. Kapittel 3 
i Fossland et al. 2013.

Solberg, Espen et al. 2013. Bedriftskultur for læring. NIFU-rapport 27 / 2013. URL: 
http://www.nifu.no/files/2013/09/NIFUrapport2013-27.pdf

UHR 2010. Utdanning + FoU = Sant. Oslo: Universitets- og høyskolerådet. URL: 
http://www.uhr.no/documents/utdanningogfou_ferdigrapport_260810.pdf

UiB 2011. Kompetanse 2020: Universitetsutdanningenes synlighet og relevans og 
samfunnets behov. Bergen: Universitetet i Bergen. URL: 
http://www.uib.no/filearchive/kompetanse-2020-rapport-16-02-11-.pdf

Ørnes, Hilde m.fl. 2015. Digital tilstand 2014. Tromsø: Norgesuniversitetet

10

http://www.uib.no/filearchive/kompetanse-2020-rapport-16-02-11-.pdf
http://www.uhr.no/documents/utdanningogfou_ferdigrapport_260810.pdf
http://www.nifu.no/files/2013/09/NIFUrapport2013-27.pdf
http://www4.ncsu.edu/unity/lockers/users/f/felder/public/Papers/Prince_AL.pdf
http://cdn.nmc.org/media/2015-nmc-horizon-report-HE-EN.pdf
http://brage.bibsys.no/xmlui/bitstream/handle/11250/279166/1/Temanotat-5-2014-Ferdigheter%20og%20holdninger.pdf
http://brage.bibsys.no/xmlui/bitstream/handle/11250/279166/1/Temanotat-5-2014-Ferdigheter%20og%20holdninger.pdf
https://www.regjeringen.no/contentassets/86d1e31e78b44de6a3a15e913b092bf4/no/pdfs/stm201420150018000dddpdfs.pdf
https://www.regjeringen.no/contentassets/86d1e31e78b44de6a3a15e913b092bf4/no/pdfs/stm201420150018000dddpdfs.pdf
https://www.regjeringen.no/nb/dokumenter/NOU-2014-5/id762916/?docId=NOU201420140005000DDDEPIS&ch=1&q
https://www.regjeringen.no/nb/dokumenter/NOU-2014-5/id762916/?docId=NOU201420140005000DDDEPIS&ch=1&q
https://www.regjeringen.no/contentassets/9f8d4da472c04edf8cabee3fed441b3d/no/pdfs/stm201220130018000dddpdfs.pdf
https://www.regjeringen.no/contentassets/9f8d4da472c04edf8cabee3fed441b3d/no/pdfs/stm201220130018000dddpdfs.pdf
http://edglossary.org/21st-century-skills/
http://norgesuniversitetet.no/files/ulike_forstaelser_av_kvalitet.pdf
https://www.regjeringen.no/nb/dokumenter/nou-2015-1/id2395258/?docId=NOU201520150001000DDDEPIS&ch=1&q
https://www.regjeringen.no/nb/dokumenter/nou-2015-1/id2395258/?docId=NOU201520150001000DDDEPIS&ch=1&q
http://www.tandfonline.com/doi/pdf/10.1080/07294360.2014.934336#.VRwj-TusV3Y
http://www.tandfonline.com/doi/pdf/10.1080/07294360.2014.934336#.VRwj-TusV3Y


Søknad om prosjektmidler
Utlysing av prosjektmiddel 2016

MOOC og chatbot - en annerledes vei til
norskkompetanse

Kurs i norsk språk, nivå A1 (CEFR)

Beskrivelse av prosjektet

Redegjør for prosjektets bakgrunn, aktiviteter som skal gjennomføres og mål / forventet
resultat: 
Bakgrunn

I flere år har Universitetet i Oslo tiltrukket seg stadig flere innreisende internasjonale studenter, i
den grad at undervisningskapasiteten ved NORINT (Norsk for internasjonale studenter) har blitt
strukket ut over sin kapasitet. Økningen har særlig kommet på begynnernivået. Det
store antallet internasjonale studenter har medført at mange av dem ikke får tilbud om
norskkurs, og at en del av dem som får tilbud, ikke gjennomfører fordi dagens tilbud ikke er
tilpasset deres studiehverdag. Med vårt prosjekt ønsker vi å oppdatere og effektivisere
norskundervisningen på nivå A1 (CEFR, Det felles europeiske rammeverket for språk, som også er
innført ved flere europeiske universiteter). Prosjektet vil kombinere nettbasert undervisning med
samlinger på campus. Vi vil benytte oss av den eksisterende teknologien som finnes i
Futurelearns MOOC-plattform, og vi vil, med hjelp av Tekstlaboratoriet ved vårt institutt, få
utviklet en chatbot - en samtalepartner basert på kunstig intelligens. Tilbudet til studentene vil
være fleksibelt og gi dem mulighet til å gjennomføre MOOCen uten at norskopplæringen kommer i
konflikt med annen undervisning. Studentgrupper som ikke har behov for en omfattende
norskopplæring, vil ikke oppta lærerkapasitet fra de mer omfattende språkkursene. MOOCen i seg
selv vil også fungere som et utstillingsvindu for UiO og nå ut til nye studentgrupper gjennom
Futurelearn-plattformen.

En del av undervisningen som tidligere ble gitt i klasserom, vil nå bli formidlet til studentene ved
at de kan delta aktivt i MOOCen. Studentenes arbeid i MOOCen vil skape en relasjon til
Universitetet i Oslo og til andre internasjonale studenter som har fått opptak ved at vi oppretter
en egen lukket gruppe for disse.

Digitaliseringen av samfunnet er endringsdrivende og endringsmotiverende. Prosjektet er et
uttrykk for at NORINT ser et behov for å utvikle en pedagogikk hvor teknologibaserte
komponenter inngår i språkundervisningen. MOOC og chatbot som en del av et helhetlig
undervisningstilbud er eksempler på dette.

Aktiviteter

Prosjektets kontaktpersoner

Erik Andre Juriks
Universitetslektor

e.a.juriks@iln.uio.no
Telefon: 22857226

Lasse Johannesen
Universitetslektor

l.m.johannesen@iln.uio.no
Telefon: 22857242

Universitetet i Oslo
Institutt for lingvistiske og

nordiske studier

https://norgesuniversitetet.no/node/3223 1/6

mailto:e.a.juriks@iln.uio.no
mailto:l.m.johannesen@iln.uio.no
/institusjoner/uio


Utvikle en MOOC med en chatbot, en samtalepartner basert på kunstig intelligens, for
begynneropplæring i norsk, nivå A1. MOOCen vil bestå av åtte seksjoner filmbasert materiale
med tilhørende forklaringer og øvingsmateriell. Chatboten vil være en chattepartner for
studentene hvor de kan bruke og utvikle sine ferdigheter gjennom interaksjon med
karakterene de kjenner fra filmene i MOOCen.

Utvikle en nettbasert eksamen som skal gi studiepoeng.

Planlegge samlingene for studentene som kommer til UiO.

Mål/forventet resultat

Et ferdig utviklet, komplett nettbasert undervisningstilbud på nivå A1.  Hovedmålgruppen er
UiOs internasjonale studenter, men kurset vil kunne benyttes av alle Futurelearns brukere.

Et ferdig utviklet opplegg for samlingene ved UiO og den nettbaserte eksamenen. Ved å
fullføre MOOC-kurset kvalifiserer studenter som har fått opptak ved UiO seg for deltagelse på
kurssamlinger på UiO og en avsluttende nettbasert eksamen som gir studiepoeng.

Navn på emne, studieprogram eller kurs Studiepoeng Fagområde

NORINTXXXX 5.00 Humanistiske og estetiske fag

Beskriv behovet for prosjektet/leveransene, forventede målgrupper og om det finnes
liknende tilbud ved andre institusjoner: 
Behov

Økt søkning til Universitetet i Oslo som en følge av en bevisst satsing på internasjonalisering har
gitt en stor økning i antallet innreisende studenter. Med det grensesprengende universitetet
følger et behov for å effektivisere språkundervisningen, slik at Universitetet i Oslo kan oppfylle
sine internasjonale samarbeidsavtaler og framstå som en attraktiv samarbeidspartner for
utenlandske universiteter. For å oppnå dette er det viktig at språkundervisningen både tar i bruk
eksisterende teknologi og er med på å utvikle ny teknologi. Å finne anvendelse for ny teknologi i
språkundervisningen er nødvendig av effektivitetshensyn, men også for å møte studentenes
forventninger om en tidsriktig undervisningsform i en digitalisert verden.

Forventede målgrupper

I første omgang er målgruppen innreisende studenter til UiO. Er prosjektet vellykket, bør
kursopplegget kunne benyttes av alle utdanningsinstitusjoner som mottar internasjonale
studenter.

Futurelearn-plattformen åpner også for at alle deres registrerte brukere vil ha tilgang til
nettdelen av kurstilbudet.

Finnes det liknende tilbud ved andre institusjoner

Vi kjenner ikke til at det eksisterer liknende tilbud ved norske institusjoner

Hvordan vil prosjektet bidra til utviklingen av utdanningskvalitet: 
MOOCen fordrer og motiverer til en stor grad av aktivitet hos studenten ved at studenten hele
tiden stilles overfor valg. Nye oppgaver, nye utfordringer kommer som en følge av aktiv
deltagelse. Studentene vil arbeide med interaktive ferdighetsoppgaver og kommunisere med
chatboten. Utgangspunktet for dette er filmsekvensene i MOOCen, og derfor er det av stor
betydning at disse filmene er av en kvalitet som skaper engasjement. For å oppnå dette må det
skapes fortellinger med gjenkjennbare situasjoner, karakterer og humor. "The core elements of

https://norgesuniversitetet.no/node/3223 2/6


active learning are student activity and engagement in the learning process." (Sitert fra
Norgesuniversitetets søkerkriterier 2016)

Kombinasjonen av en nettbasert komponent og samlinger på campus baserer seg på filosofien
bak det omvendte klasserom. Studentene skal ta med seg ferdighetene de har tilegnet seg
gjennom den nettbaserte delen inn i "klasserommet" på campus. Der vil de få mulighet til å
praktisere sine ferdigheter sammen med andre og under kvalifisert veiledning.

Sentralt i prosjektet er tanken om å tilrettelegge for læring. Over er det skissert
aktivitetsskapende grep som skal sørge for dette. I tillegg tenker vi oss dette helt bokstavelig.
Ved å utforme en del av kurset som en MOOC med chatbot legges det til rette for læring
uavhengig av tid på døgnet, tidssoner og sted. Denne fleksibiliteten er særs viktig for
internasjonale studenter. Samlingene på campus vil også bli tilpasset de internasjonale
studentenes hverdag på Universitetet i Oslo.

Å ta i bruk ny teknologi er å tilrettelegge for læring. Chatbot-teknologien vil ligge nærmere
studentenes kommunikasjonskultur enn mye tradisjonell undervisning. MOOCen med alle sine
bestanddeler vil være et oppdatert, fleksibelt undervisningstilbud for studenter som er vant til
nettets grunnleggende on-demand-prinsipp.

På Universitetet i Oslo

Prosjektet er hjemmehørende på Institutt for lingvistiske og nordiske studier (ILN) ved
Universitetet i Oslos (UiO) Humanistiske fakultet (HF).

Prosjektet springer ut av ILNs avdeling Norsk for internasjonale studenter (NORINT). NORINT er
prosjektets eksperter på språkopplæring og pedagogikk. ILN bistår med administrasjon,
studieadministrasjon og økonomistyring. Tekstlaboratoriet er også en del av ILN. De skal stå for
utviklingen av chatboten.

Universitetets senter for informasjonsteknologi (USIT) ved Gruppen for digitale medier i læring
(DML) bistår med IT- og prosjektkompetanse, samt kompetanse på film og filmproduksjon. DML
er også kontaktpunktet til Futurelearn.

Det humanistiske fakultetets it-avdeling (HF-IT) bistår med utviklingen av nettbasert eksamen.

På Sorbonne

Utprøving av MOOC og Chatbot på franske norskstudenter på Sorbonne.

Beskriv hvordan prosjektet legger opp til gjenbruk av ressurser utviklet av andre: 
Prosjektet er basert på at eksisterende teknologiske ressurser benyttes slik de er, eller
videreutvikles til vårt formål.

MOOC - benytte Futurelearn-plattformen med supplement

Studentaktiviteter - tilpasse Quizlet og/eller andre plattformer for studentaktiviteter knyttet til
MOOCen

Chatbot - videreutvikle eksisterende plattformer til bruk med innholdet i MOOCen

Nettbasert eksamen - videreutvikle eksisterende teknologi til A1/A2-nivå

https://norgesuniversitetet.no/node/3223 3/6


Beskriv hvordan ressurser og resultater fra prosjektet skal deles, og hvordan det skal
tilrettelegges for gjenbruk og videreutvi: 
Deling av ressurser og resultater

MOOCen vil være åpen for alle som er interessert. Dermed vil hoveddelen av ressursene som er
utviklet, kunne benyttes av alle, både institusjoner og enkeltpersoner. Teknologien kan også
være et supplement til annen begynnerundervisning i norsk på UiO og andre steder.

Kombinasjonen av MOOC og samlinger på UiO kan overføres til andre universiteter i Norge
gjennom deling av opplegg for samlinger og en nettbasert eksamen.

Resultater fra prosjektet vil bli delt gjennom rapporteringsarbeid og artikkelskriving.

Gjenbruk og videreutvikling

MOOCen vil kunne benyttes i flere år, både alene og som del i et mer omfattende opplegg som
fører fram til eksamen. MOOCen bør utvikles videre med utgangspunkt i evaluering og
teknologiutvikling. Filmfortellingen som danner basisen i MOOCen, vil ikke være gjenstand for
endringer.

Med videreutvikling vil chatboten kunne brukes som læringsverktøy av alle begynnerstudenter i
norsk.

Prosjektet vil gi et godt utgangspunkt for videre utvikling og bruk av MOOC, chatbot og andre
nettbaserte læremidler som pedagogiske verktøy.

Hvordan skal prosjektet organiseres og ledes: 
Det er etablert en styringsgruppe ved ILN, UiO, bestående av en prosjektleder, ansatte ved
NORINT og ILNs administrasjon. Denne styringsgruppa organiserer samarbeidet med
samarbeidspartnere og leverandører til prosjektet.

Styringsgruppa vil også sørge for kunnskapsoverføring og rutiner for å sikre kontinuitet, drift og
videreutvikling basert på evalueringer.

Kobling til lærestedets strategiske arbeid

Hvordan inngår prosjektet i lærestedets strategiske arbeid: 
Internasjonalisering - et grensesprengende universitet

UiO tar mål av seg til å være en god og attraktiv internasjonal utdanningsinstitusjon. Et av
kjernepunktene i denne satsingen er å tiltrekke seg flere studenter og fagpersoner
internasjonalt. UiO ønsker også å inngå samarbeidsavtaler med gode utenlandske universiteter.
Både når det gjelder studentrekruttering og samarbeidsavtaler, er tilbud om god og tilpasset
norskundervisning viktig. Prosjektet inngår i dette tilbudet og vil være med på å sørge for at UiO
kan tilby kurs til langt flere studenter enn i dag, og at kursene som tilbys, framstår som
tidsriktige og attraktive.

Læringsuniversitetet

"UiO skal tilby landets beste læringsmiljø gjennom klarere forventninger, tettere oppfølging, bruk
av varierte læringsformer, læringsfremmende evaluering og god pedagogisk kompetanse."
Prosjektets målsetting er i tråd med læringsuniversitetets krav om å kunne tilby landets beste
læringsmiljø gjennom videreutvikling av fleksible nettbaserte læringsformer, lærings- og

https://norgesuniversitetet.no/node/3223 4/6


evalueringsverktøy og kombinasjonen av nettbasert undervisning med samlinger på campus.
Landets beste læringsmiljø bør også tilby undervisning som er i takt med de digitalt drevne
endringsprosessene ellers i samfunnet.

Hvordan planlegges evt. prosjektets resultater/studietilbud (metode, produkt, verktøy
o.l) videreført etter prosjektperioden: 
Prosjektet vil i hovedsak videreføres ved at det tas i permanent bruk. Deler av det som
prosjektet utvikler, vil kunne benyttes i annen norskundervisning på begynnernivå og være
utgangspunkt for en videreutvikling av de øvrige norskkursene ILN/NORINT tilbyr. Prosjektets
resultater vil gi generell kunnskap og erfaring om hvordan digitale verktøy kan nyttiggjøres i
språkundervisningen.

Risikoanalyse

Enkeltmedarbeidere som slutter

Et så omfattende prosjekt vil til en viss grad være avhengig av enkeltpersoner. En del av det
tekniske utviklingsarbeidet vil bli gjort av miljøer med relativt få ansatte. Om en medarbeider
slutter, vil det kunne forsinke det videre arbeidet. Denne risikoen kan reduseres ved at miljøene
oppfordres til å sette flere personer på utviklingsarbeidet. Den kan også reduseres ved at
man velger mainstream-løsninger der det er mulig.

Underfinansiering

Prosjektet er planlagt uten at de finansielle rammene har vært fastlagt. Prosjektets endelige form
og omfang vil derfor først kunne fastsettes når vi kjenner de endelige rammene. Prosjektets
styringsgruppe er klar over at endringer kan bli nødvendige og har en strategi for forenklinger
hvis det skulle bli nødvendig.

Kompetanseutvikling

Direkte involvering av ansatte i prosjektets utvikling og gjennomføring vil gi kompetanseheving.
Per i dag er seks vitenskapelig ansatte på NORINT engasjert i prosjektet.

NORINT-kollegiet vil bli holdt oppdatert om prosjektet gjennom møter. Internkursing vil være
aktuelt i løpet av prosjektperioden og etterpå.

Fellesløsninger/eCampus

Beskriv og begrunn i hvilken grad prosjektet vil ta i bruk nasjonale fellesløsninger i regi
av eCampus: 
Prosjektet vil ikke ta i bruk nasjonale fellesløsninger i regi av eCampus. Prosjektets nettbaserte
eksamen vil være en videreutvikling av en eksisterende test ved ILN/UIO.

Prosjektplan

1. januar 2016 til 30. juni 2017

https://norgesuniversitetet.no/node/3223 5/6


Aktivitet Periode

Skrive leksjoner/filmmanus, lage arbeidsoppgaver,
grammatikk, fonetikk og ordlister

Filmproduksjon. Utvikling av chatbot. Nettutforming av
arbeidsoppgaver, grammatikk, fonetikk og ordlister

Utprøving og tilpassing

Markedsføring/invitasjoner til UiOs innreisende studenter

Igangsetting/førstegangsdrift

Eksamen

Evaluering/statistikk

Budsjett

 3222-soknad-budsjett.xls

https://norgesuniversitetet.no/node/3223 6/6

https://norgesuniversitetet.no/system/files/project/3222/p_application/3222-soknad-budsjett_0.xls


Søknad om prosjektmidler
Utlysing av prosjektmiddel 2016

Systematisk klinisk undersøkelse av eldre. MOOC for

ansatte og studenter i primærhelsetjenesten

Beskrivelse av prosjektet

Redegjør for prosjektets bakgrunn, aktiviteter som skal gjennomføres og mål / forventet

resultat: 

Hensikten med prosjektet er å lage en MOOC for å tilby systematisk og fleksibel introduksjon,
opplæring og øvelse i klinisk undersøkelse av eldre pasienter i primærhelsetjenesten. Målgruppen
er ansatte i primærhelsetjenesten og studenter i medisin og helsefag som har praksis i
primærhelsetjenesten. Det betyr at vi tematiserer utlysningens fokus både på ”aktiv læring” og
”digitale læringsformer for arbeidslivet”. MOOC’en vil være en ressurs for å stimulere til praktisk
innføring og øving på kliniske ferdigheter på ulike stadier i et lærings- og kompetanseløp. Vi ser
spesielt på følgende:

1. Kompetanseutvikling i arbeidslivet: Tverrfaglig teamtrening, etterutdanning og introduksjon
og repetisjon for alle helsearbeidere i sykehjem, hjemmesykepleie og helsesentra/legekontor.

2. Samarbeidstrening: Tverrfaglig samarbeidslæring der studenter og helsearbeidere lærer
kliniske ferdigheter og blir kjent med de ulike profesjonenes oppgaver og bidrag i et
tverrfaglig team.

3. Studentundervisning: En innføring i systematisk, klinisk undersøkelse for studenter før de
har slike oppgaver som del av praksis i primærhelsetjenesten

Bakgrunnen for prosjektet er utviklingen i helsevesenet der ansvaret for pasientbehandling i
stadig større grad skal ligge i primærhelsetjenesten og baseres på at helsepersonell med ulik
bakgrunn arbeider i team (1). Samhandlingsreformen vil føre til økt behov for godt kompetent
helsepersonell i primærhelsetjenesten, fordi behandlings- og oppfølgingsansvaret flyttes for flere
og flere pasienter, spesielt eldre. Dette er utfordringer som krever betydelig kompetanseløft og
fokus på livslang læring med planlagt og målrettet etter- og videreutdanning for ansatte innen de
ulike helseprofesjonene. Samtidig vil de nye oppgavene gjøre det nødvendig at de ulike
helseprofesjonene etablerer nye samarbeidsformer, ser på hva som er rasjonell oppgavedeling og
blir kjent med hverandres kompetanse for å løse felles oppgaver. Det er et paradoks at
helsepersonell stort sett hele sin yrkeskarriere arbeider som en del av team og løser problemer
og utfordringer i team, mens utdanningene av de forskjellige gruppene for det meste foregår
adskilt. Denne MOOCen vil fokusere på tverrfaglig teamarbeid og felles problemløsning. I
Primærhelsemeldingen (1) legges det vekt på utvikling av en mer teambasert helse- og
omsorgstjeneste, bl.a. ved å foreslå primærhelseteam. Skal dette lykkes, kreves det trening i
tverrprofesjonelt samarbeid på arbeidsplassen så vel som i studiene, slik at helsepersonellet blir
kjent med og får trening i å arbeide teambasert.

En MOOC kan både gi mulighet for individuell opplæring og teamtrening, og være et utgangspunkt
for felles arbeid/trening på arbeidsplassen eller i studiet. Samtidig vil prosjektet med sin

Prosjektets kontaktpersoner

Elin Olaug Rosvold
Professor

e.o.rosvold@medisin.uio.no
Telefon: 93265327

Anne Moen
professor

anne.moen@medisin.uio.no
Telefon: 90971904

Universitetet i Oslo
Institutt for helse og samfunn

https://norgesuniversitetet.no/node/3281 1/7

mailto:e.o.rosvold@medisin.uio.no
mailto:anne.moen@medisin.uio.no


tverrfaglige sammensetning og samarbeid mellom universitet/høyskole og kommuner i seg selv
være et teambasert arbeid rettet mot kompetanseheving og livslang læring for helsearbeidere  i
primærhelsetjenesten.

Formålet med prosjekteter er følgende

1. Introdusere og fremme avanserte, kliniske ferdigheter i systematisk helsekartlegging og
styrke klinisk beslutningstaking blant ansatte i primærhelsetjenesten, samt forberede
studenter til praksisstudier gjennom en MOOC

2. Få erfaringer med/bygge kompetanse i å utvikle/bruke MOOC som en ressurs for livslang
læring og kompetanseheving i primærhelsetjenesten

______________

(1) Primærhelsemeldingen https://www.regjeringen.no/no/dokumenter/meld.-st.-26-2014-
2015/id2409890/

Beskriv behovet for prosjektet/leveransene, forventede målgrupper og om det finnes

liknende tilbud ved andre institusjoner: 

Målgruppen for å bruke MOOC’en er 1) ansatte i primærhelsetjenesten, det vil si alle
helsearbeidere i sykehjem, hjemmesykepleie og helsesentra/legekontor, og 2) studenter i medisin
og helsefag som har praksis i primærhelsetjenesten – i første omgang medisinstudenter i
avslutning av studiet og studenter i avansert klinisk sykepleie, og i neste omgang også
studenter i tverrfaglige masterprogram, bachelorstudiet i sykepleie og videreutdanninger i
sykepleie. Så vidt vi kjenner til, er det ikke utviklet noen MOOC innenfor medisin og helsefagene
som er rettet mot å styrke de ansattes vurderings- og samhandlingskompetanse, eller for å
styrke læringsutbytte for studenter som har praksis i primærhelsetjenesten.

Institutt for helse og samfunn ved UiO (Helsam) og Byrådsavdeling for eldre og sosiale tjenester i
Oslo kommune har inngått en samarbeidsavtale knyttet til forskning, utdanning, formidling,
personell- og tjenesteutvikling (2). Visjonen er å skape "Oslo universitetskommune”. Behovet for
og betydningen av å utvikle og sikre tverrfaglig samhandlingskompetanse i sykehjem og i
hjemmebasert omsorg er sentralt i dette samarbeidet, og danner et godt utgangspunkt og
fundament for dette prosjektet. Fakultet for helsevitenskap ved Høgskolen i Buskerud og
Vestfold (HBV) deltar i et samhandlingsnettverk der åtte kommuner og Vestre Viken helseforetak
samarbeider om utdanning og prosjektarbeid for å fremmer samhandling, kompetanseutvikling og
bedre helsetjenester. HBV har også et tett samarbeid med utviklingssentrene for sykehjem (Ål
kommune) og hjemmetjenester (Drammen kommune) i Buskerud, samt et nært samarbeid med
kommuner i Vestfold. Samarbeidet mellom Ål kommune og Institutt for helse og samfunn, spesielt
Avdeling for allmennmedisin, borger også for tverrfaglighet i dette prosjektet. For ansatte i de
samarbeidende kommunene i nettverkene våre vil denne MOOC’en kunne brukes i arbeidet med
personell- og tjenesteutviklingen og styrke tverrfaglig samhandlingskompetanse. På sikt vil vi
også undersøke hvordan andre kommuner og universiteter/høgskoler kan gjøre nytte av vår
MOOC.

Studentene på masterstudiet i avansert geriatrisk sykepleie ved Helsam, UiO, har sin
hovedpraksis i primærhelsetjenesten. Systematisk kartlegging for tidlig intervensjon eller
forebygging er sentralt i studiet. Vi arbeider med utvidelse av dette studietilbudet til å inkludere
kronisk syke, og da vil fokuset på - og betydningen av - avanserte kliniske ferdigheter øke. HBV
har landets nest største bachelorutdanning i sykepleie, master i avansert klinisk sykepleie,
tverrfaglig master i klinisk helsearbeid med fordypning i geriatrisk helsearbeid og
videreutdanninger på masternivå i geriatrisk vurderingskompetanse både ved campus Vestfold og
campus Drammen, samt på etterspørsel fra kommuner. MOOC’en vil kunne brukes både i

https://norgesuniversitetet.no/node/3281 2/7

https://www.regjeringen.no/no/dokumenter/meld.-st.-26-2014-2015/id2409890/


studentundervisningen og i etterutdanningsarbeidet i samarbeid med kommunene.
Profesjonsstudiet i medisin ved Universitetet i Oslo er under revisjon og det er et betydelig fokus
på helseutfordringer og legearbeid i primærhelsetjenesten. Konkret planlegges innføring av to
uker praksis på sykehjem for alle medisinstudentene i siste studieår. Dette er en praksis som til
nå ikke har vært tilbudt på noen av studiestedene i Norge. Bruk av MOOC’en vil inngå i
forberedelsen til praksisen som egenstudium og kan også brukes til «omvendt klasserom»-
undervisning. Helsam har videre et betydelig samarbeid med universiteter i St. Petersburg,
Russland, og Jimma i Etiopia, og HBV har  utveksling av sykepleiestudenter i Malawi. Det er
aktuelt å bruke allerede engelskspråklig materiale fra elæringsressursen som utgangspunkt for å
styrke og utvide dette samarbeidet.

Det legges i første omgang ikke opp til at gjennomgang av MOOC’en skal generere egne
studiepoeng for studentene i medisin, avansert geriatrisk sykepleie eller andre viderutdanninger.
Studentenes læringsutbytte av MOOC’en vil imidlertid kunne bli testet i kliniske eksamener på
studiene.

_________________

(2) http://www.med.uio.no/helsam/forskning/oslo-kommune/

Hvordan vil prosjektet bidra til utviklingen av utdanningskvalitet: 

Nye strategier, som kombinerte opplegg med teori, demonstrasjon, simulering og kontrollert
øving, samt elæringsressurser, er interessante virkemidler for å fremme studentenes læring av
systematisk helsekartlegging og kliniske vurderinger hos gamle med sammensatte
sykdomstilstander og hjelpebehov. MOOC’en tar utgangspunkt i - og vil utvide - eksterende
elæringsressurser som er utviklet for det erfaringsbaserte masterstudiet i avansert geriatrisk
sykepleie (AGS) ved Universitetet i Oslo (3).  Gjenbruk og videreutvikling for å tilby disse
ressursene som  en MOOC, vil gjøre kunnskapen og det utviklede materialet  tilgjengelig for en
større og bredere målgruppe og bidra til innarbeiding av nye ferdigheter og kompetanseutvikling
for ferdigutdannede helsearbeidere.

Systematisk kartlegging er et tema der bruk av ulike modaliteter i IKT-basert teknologi kan bidra
til å utvikle kliniske ferdigheter fordi man kan kombinere konkrete demonstrasjoner med
påfølgende refleksjon og muligheter for repetisjon for å heve læringsutbyttet. Basert på
erfaringer fra masterprogrammene og profesjonsstudiet i medisin, vil vi foredle innhold og
utforming av læringsressursene slik at det gjennom fleksible studieformer gis muligheter for
nødvendig mengdetrening i kliniske ferdigheter og tverrfaglig samhandlingskomptanse hos
helsepersonell i primærhelsetjenesten.

I MOOC’en vil vi ta utgangspunkt i helsekartlegging og differensiering av vanlige, kliniske
problemer som ses i primærhelsetjenesten. Fokuset vil være på to  problemstillinger:
a) funksjonssvikt som kan ses som kognitiv svikt, tiltakende sosial isolasjon, eller feilernæring, og
b) kronisk sykdom som kan ses ved hjerneslag, hjertesvikt og/eller KOLS. Problemstillingene
har ulik kompleksitet, vanskelighetsgrad og handlingskrav. Dette er sammensatt og krevende
tematikk som er velkjent i primærhelsetjenesten, der små, tilsynelatende uskyldige forandringer i
sum bidrar til økende hjelpebehov, gradvis redusert velvære og funksjonstap, og til slutt
institusjonalisering. I MOOC’en kan tematikken formuleres i scenarier der studentene engasjeres i
kartlegging og problemløsning. De skal oppøve ferdigheter i å omsette og mobilisere kunnskap fra
ulike kilder, som anatomi, fysiologi, sykdomslære, sykepleie og geriatri, kliniske ferdigheter og
tidligere erfaring for kunne kartlegge og differensiere nye, sammensatte helseproblemer.
Teknologisk kan man kombinere dette med videoopptak av korte interaksjonssekvenser med
typiske symptomuttrykk eller demonstrasjon av undersøkelsesteknikker, bilder av situasjoner som
bør generere spørsmål, inklusjon av kliniske funn og målinger,samt standardiserte instrumenter

https://norgesuniversitetet.no/node/3281 3/7

http://www.med.uio.no/helsam/forskning/oslo-kommune/


for kartlegging med mer.

_______________

(3) http://www.med-utv.uio.no/elaring/fag/sykepleie/ags/forside/.

Arbeidet med MOOC’en vil foregå i regi av UiO:eColab (eCollaboration Laboratory at the
University of Oslo). UiO:eColab er en nyopprettet forskningsinfrastruktur ved Institutt for helse
og samfunn som skal brukes til å studere tverrprofesjonelt samarbeid og komplekse
intervensjoner i primærhelsetjenesten, bruk av IKT og simulering i undervisning på universitet og i
etterutdanning, samt bruk av velferdsteknologi i primærhelsetjenesten. UiO:eColab ledes av
professor Anne Moen ved Avdeling for sykepleievitenskap i samarbeid med professor i
allmennmedisin Elin Olaug Rosvold som også er utdanningsleder ved Institutt for helse og
samfunn. UiO:eColab har tett samarbeid med UiOs senter for informasjonsteknologi (USIT) og
seksjon for medisinsk informatikk ved UiO. Prosjektet vil også knyttes til det nyopprettede
Helsefaglig utviklingssenter (HUS) og Vitensenteret ved HBV. HUS arbeider med videreutvikling
av Det medisinske fakultets studieprogrammer. HUS legger vekt på bruk av medisinsk informatikk
og forskning som går på tvers av profesjoner for å øke tverrfaglig kunnskapsproduksjon, utvike
samhandlingskompetanse og bruke teknologimedierte læringsformer mest mulig rasjonelt.
Vitensenteret ved HBV legger opp til utvikling av hybride læringsformer for å kombinere teori,
teknologi og praksisutvikling på nye måter.

Beskriv hvordan prosjektet legger opp til gjenbruk av ressurser utviklet av andre: 

MOOC’en vil bidra til å både utvide og foredle innholdet i elæringsressursen som er utviklet for
det erfaringsbaserte masterstudiet i avansert geriatrisk sykepleie (AGS) ved Universitetet i Oslo.
Denne ressursen er utviklet i regi av de medisinske fakultetene i Norges strategiske samarbeid
om nytt, innovativt læringsmateriale. Erfaringer fra bruk av denne elæringsressursen peker på at
nye, hybride og studentaktive læringsformer er svært relevant også for arbeidslivet. Ved å
utvikle en MOOC, ønsker vi å bidra med en læringsressurs som kan brukes til å møte utfordringer
om mer kunnskap og systematisk kompetanseutvikling i primærhelsetjenesten, utfordringer som
har økte betydelig etter iverksettelse av samhandlingsreformen. Vi er ikke kjent med at det er
slike læringsressurser tilgjengelige i Norge eller internasjonalt.

Beskriv hvordan ressurser og resultater fra prosjektet skal deles, og hvordan det skal

tilrettelegges for gjenbruk og videreutvi: 

MOOC’en skal være fritt tilgjengelig, og vi vil utvikle det pedagogiske opplegget i samarbeid med
våre partnere  fra primærhelsetjenesten. I prosjektet legges det opp til forskning knyttet til
utprøving og evaluering i samarbeid med arbeidslivet (sykehjem, hjemmesykepleie) og
studieprogrammer (medisin, masterstudier i avansert geriatrisk sykepleie og viderutdanninger i
sykepleie).

Hvordan skal prosjektet organiseres og ledes: 

Prosjektet er et samarbeid mellom Institutt for helse og samfunn (Helsam) ved UiO,
Sykehjemsetaten i Oslo kommune, Fakultet for helsevitenskap og Vitensenteret helse og
teknologi  ved Høgskolen i Buskerud og Vestfold og Ål kommune (se vedlagte bekreftelser på
deltakelse).  Prosjektleder er professor/utdanningsleder Elin Olaug Rosvold. Hun vil ha ansvaret
for utvikling og utprøving av MOOC’en sammen med professor Anne Moen. Det vil bli ansatt
en vitenskapelig assistent i 50% stilling over to år. Professor Hilde Eide, forskningsleder ved
Vitensenteret helse og teknologi, er medlem av prosjektgruppen. Videre vil prosjektet knytte til
seg en sykepleier og lege fra Oslo kommune og helsepersonell fra Utviklingssenteret for 
sykepleie i Ål. MOOC’en vil bli testet på sykehjem og i hjemmesykepleien i Oslo kommune og i
kommuner som samarbeider med Høgskolen  i Buskerud og Vestfold. Testing blant studenter vil

https://norgesuniversitetet.no/node/3281 4/7

http://www.med-utv.uio.no/elaring/fag/sykepleie/ags/forside/.


skje på profesjonsstudiet i medisin, master i avansert geriatrisk sykepleie ved UiO og i bachelor,
videreutdanning og masterutdanningene som tilbys fra HBV.

Det vil bli opprettet en styringsgruppe for prosjektet, bestående av representanter fra de
samarbeidende institusjonene.

Kobling til lærestedets strategiske arbeid

Hvordan inngår prosjektet i lærestedets strategiske arbeid: 

Det medisinske fakultet ved UiO har fokus på nye læringsformer og bruk av IKT i læring og er
aktive for å etablere sterke samarbeidskonstellasjoner med primærhelsetjenesten for å styrke
kunnskaps- og kompetanseutvikling og bidra til tverrfaglig samhandlingskompetanse. Arbeidet
med den foreslåtte MOOC'en vil være et bidrag i dette arbeidet fordi det bidrar til translasjon
mellom teori og praksis. Profesjonsstudiet i medisin er under revisjon, og det legges her vekt på
bruk av IKT, studentaktiviserende læringsformer og "omvendt klasserom". Masterstudier i
avansert klinisk sykepleie er i ekspansjon.

Utvikling av vår MOOC vil gi fakultetet nyttig erfaring i å ta i bruk denne formen for
læringsressurser, både som bidrag i kunnskapsformidling til praksisfeltet i primærhelsetjenesten,
og for å utfordre studentene i tverrfaglig teamarbeid gjennom bruk av MOOC.  Dette
utviklingsarbeidet er også i tråd med fakultetets satsning på teknologimedierte læringsformer og
elæring i regi av Helsefaglig utviklingssenter. Prosjektet vil bli utført ved UiO:eColab hvor vi
bygger infrastruktur og kompetanse som kan brukes i utvikling av MOOC på flere områder både
innenfor UiO og for aktører i primærhelsetjenesten.

Høgskolen i Buskerud og Vestfold sitt studieprogram skal fremme samarbeid på tvers av
profesjonsutdanninger og bidra til tverrfaglighet. Fakultetes utdanninger skal drives i tett
samarbeid med praksisfeltene og regionale aktører. Fakultet for helsevitenskap har etablert
Vitensenteret helse og teknologi som bidrar til å styrke samhandling med aktører lokalt, regional
og nasjonalt - og gjennom dette studentenes kliniske kompetanse og direkte pasientrettet
arbeid. Vitensenteret er en møteplass der innovative undervsiningsformer og fleksible digitale
læreingsmetoder utvikles og anvendes.

Hvordan planlegges evt. prosjektets resultater/studietilbud (metode, produkt, verktøy

o.l) videreført etter prosjektperioden: 

Målet med prosjektet er å utvikle en MOOC som kan brukes aktivt til kunnskaps- og
kompetanseheving og styrking av tverrfaglig teamarbeid og samhandlingskompetanse i
primærhelsetjenesten. Vi har også som mål at MOOC’en innarbeides i studietilbudene ved UiO og
HBV for å lette translasjon mellom teori og praksis, samt som introduksjon og trening før praksis i
primærhelsetjenesten.

Videre vil prosjektet utvide våre erfaringer med å utvikle elæringsressurser og bidra til å etablere
et pedagogisk fundament for å bruke MOOC som læringsarena og virkemiddel for livslang læring.
Slike erfaringer kan brukes til utvikling av nye MOOC’er, knyttet til livslang læring innenfor
primærhelsetjenesten, og MOOC rettet mot studenter innen medisin og helsefag i inn- og utland.

Risikoanalyse

Siden vi ikke kjenner til at det er etablert MOOC der målgruppene er såpass heterogene og
sammensatte; ved å favne fra ulike helsepersonellgrupper i primærhelsetjenesten og studenter
på ulike kvalifikasjonsnivåer, er det en klar risiko for at ambisjonen om en MOOC for å lære
systematisk, klinisk undersøkelse, er for krevende. Vi mener at tidligere erfaring med utvikling og
bruk av elæringsressurser og nye kommunikasjonsformer er en ressurs i dette arbeidet, og at

https://norgesuniversitetet.no/node/3281 5/7


disse erfaringene kan redusere risikoen noe. Tematikken i MOOCen vil bli omfattende, og det er
ressurskrevende å produsere alle elementene som må inngå i en slik ressurs. Det er et
risikoreduserende moment at vi vil gjenbruke eksisterende materiale, slik at det vi må gjøre for å
foredle og utvide innholdet er innen rekkevidde. For å kontrollere risiko, vil vi legge vekt på
scenarier med progredierene utvikling, og lage moduler der elementene som inkluderes er så
komplette som mulig.

Det kan være en risiko at MOOCen ikke brukes i av helsearbeidere i prmærhelstjenesten fordi
tidspress og for mange krevende oppgaver må prioriteres. Vi mener imidlertid at fleksibilitet - i
gjennomføringstid, rom og tempo - vil bidra til å redusere slik risiko nettopp fordi den enkelte
deltaker kan gjennomføre læringsopplegget når det passer. Det er videre stor etterspørsel etter
kunnskap og nye, mer tilgjengelige læringsarenaer (som en MOOC er) i nettverkene våre. De er
engasjert i noe utvikling og etterutdanning, men etterspør ofte tiltak for å styrke tverrfaglig
samhandlingskompetanse og teamarbeid. Denne etterspørselen har økt i takt med implementering
av samhandlingsreformen der primærhelsetjenestens pasienter krever mer sammensatt og teknisk
avansert helsehjelp. Videre er det generelt i samfunnet et stort behov for økt kompetanse og ny
komptanse, gitt dagens utvikling. I sum vil dette redusere risikoen for at MOOCen ikke realiseres
og brukes som ønsket og planlagt.

Kompetanseutvikling

De vitenskapelig ansatte som er involvert i prosjektet, vil delta på kurs og seminarer knyttet til
MOOC-utvikling og etablering av etterutdanningsopplegg og pedagogiske opplegg. Dette vil bidra
til å sikre læringsutbytte og validitet i vurdering av oppnådde ferdigheter.

Vi vil utvikle undervisningsmateriell og gi kurs til undervisningsansvarlige på institusjoner/etater i
primærhelsetjenester og til undervisere på universitetsstudiene. Etter endt prosjekt har vi som
mål at både UiO:eColab og Vitensenteret vil ha kunnskap og erfaring som er ressurs og kan gi
assistanse til andre som ønsker å utvikle MOOCer for læring i arbeidslivet og mer fleksible
utdanningstilbud i  universitets- og høgskolesektoren.

Fellesløsninger/eCampus

Beskriv og begrunn i hvilken grad prosjektet vil ta i bruk nasjonale fellesløsninger i regi

av eCampus: 

Vi vil i den grad det er mulig ta i bruk nasjonale fellesløsninger. eCampus løsninger for
videomøter (Adobe Connect eler Vydeo) vil bli benyttet for samarbeid med eksterne deltakere i
prosjektgruppen, og dersom det tilbys felles plattform for MOOC vil vi selvsagt ta dette i bruk.

Eksternt samarbeid i prosjektet

Navn på institusjon,

virksomhet, e.l.
Kontaktperson Avtale

Sykehjemsetaten i Oslo Bente Thorsen

Høyskolen i Buskerud og Vestfold Hilde Eide  3280-soknad-hbv-mooc-bekreftelse-
0915.pdf

Ål kommune Øystein
Lappegard

 3280-soknad-aal-samarbeid.pdf

Hva er målet med samarbeidet: 

Samarbeidet mellom UiO:eColab ved Helsam og de eksterne partene skal sikre at MOOC'en møter
de krav og behov som er i primærhelsetjenesten når det gjelder trening i klinisk, systematisk

https://norgesuniversitetet.no/node/3281 6/7

https://norgesuniversitetet.no/system/files/project/3280/p_application/partner/3280-soknad-hbv-mooc-bekreftelse-0915.pdf
https://norgesuniversitetet.no/system/files/project/3280/p_application/partner/3280-soknad-aal-samarbeid.pdf


undersøkelse og tverrfaglig teamarbeid. Dette vil sikre brukermedvirkning og at MOOC'en tar
hensyn til ulike læringsforutsetninger og mål gitt forkunnskaper og nye oppgaver. Samarbeidet vil
også sikre at innholdet og opplegget i MOOC'en er nyttig og tilpasset studenter både ved
høyskole og universitet.

Hvordan skal samarbeidet organiseres og hva er rolle- ansvars- og arbeidsfordelingen: 

Vi vil samarbeide med Oslo kommune, Sykehjemsetaten, HBV og Ål kommune i etablering av
scenariene, verifisering av sentralt innhold og progresjon, og sikre at MOOC'ens innhold er
relevant og hensiktsmessig for å nå mål om tverrfaglig samhandlingskompetanse og livslang
læring.

Utvikling av MOOC vil skje ved UiO:eColab og testingen av MOOC vil skje i samarbeid med
Vitensenteret for helse og teknologi, HBV. Utprøving planlegges gjennomført i Sykehjemsetaten i
Oslo og Ål kommune.

Prosjektplan

1. januar 2016 til 31. desember 2017

Aktivitet Periode

Utforme ramme for MOOC

Utarbeide læringselementer, oppgaver og supplerende
videoer

Utprøving blant ansatte i Oslo og Ål kommune

Utprøving blant ansatte i Oslo og Ål kommune

Utprøving i HBV nettverk av kommuner

Utprøving blant studenter

Evaluering

Budsjett

 3280-soknad-budsjett.xls

https://norgesuniversitetet.no/node/3281 7/7

https://norgesuniversitetet.no/system/files/project/3280/p_application/3280-soknad-budsjett.xls


Søknad om prosjektmidler
Utlysing av prosjektmiddel 2016

Ressursbank for studentaktive læringsformer ved MN-
fakultetet

Et verktøy for planlegging av undervisning, med fokus på studentaktive læringsformer
som basis for økt læringseffekt og bygging av profesjonell kompetanse.

Beskrivelse av prosjektet

Redegjør for prosjektets bakgrunn, aktiviteter som skal gjennomføres og mål / forventet
resultat: 
En sentral del av universitetets samfunnsoppdrag, og kanskje den viktigste for samfunnet rundt,
er utdanning av kandidatene som skal bygge det som ligger foran oss. Denne utdanningen må
være nært knyttet til forskningen ved universitetet, en annen sentral del av samfunnsoppdraget.
Dette er understreket i Universitetet i Oslos strategidokument Strategi2020, og det understrekes
av universitetets Strategic Advisory Board (SAB) i deres rapport ‘Building a ladder to the stars’.
Det Matematisk-naturvitenskaplige fakultetet har sine egne strategidokumenter med det samme
fokusert gjennom visjonen «våre kandidater skal lykkes faglig og profesjonelt». Dette er noe av
utgangspunktet for at fakultetet har satt tydelig fokus på utdanning de senere årene gjennom
utdanningssatsingen ‘InterAct’. Denne satsingen har to faser: Den første er å løfte fram alle
sentrale utdanningselementer og etablere gode, helhetlige rammer og rutiner rundt disse, den
andre fasen er kontinuerlig videreutvikling av utdanningen.

Det at utdanningen skal være forskningsbasert eller forskningsnær kan tolkes på flere måter. Den
vanligste tolkningen er at det faglige innholdet skal være forskningsbasert. Dette innebærer at
man ikke underviser i hokuspokusteorier og alternative metoder, men at lærestoffet til enhver tid
er oppdatert og fundamentert i kunnskap som har framkommet ved vitenskapelige metoder og
blir undervist av aktive forskere.

En forskningsbasert utdanning bør innebære mer enn dette, blant annet et bevisst forhold til
såkalt generell, generisk eller profesjonell kompetanse som kan være like viktig for en vellykket
arbeidskarriere, også for en forsker, som den rent faglige kompetansen. Dessuten bør selve
undervisningsmetodene være fundert på forskning og kunnskap om hva som gir god læring for
studentene. Vi vet i dag at studentaktive læringsformer øker læringseffekten hos studentene og
samtidig kan trene den generelle kompetansen, men det er likevel tilfeldig om en student møter
slike læringsformer i et emne. Vi vet at de ansatte synes det er tidkrevende med undervisning,
men det er studentene som bør bruke mye tid og aktiviseres – det er de som skal lære. Det er
mye som kan gjøres for å snu denne tidsbruken slik at studentene bruker mer tid og lærerne
mindre tid og det skjer mer læring.

Prosjektet som er beskrevet i denne søknaden er et sentralt element i å oppnå dette. InterAct

Prosjektets kontaktpersoner

Cathrine Wahlstrøm
Tellefsen
Utdanningsleder
lektorprogrammet i realfag

c.w.tellefsen@fys.uio.no
Telefon: 22855757

Knut Martin Mørken
Professor

knutm@math.uio.no
Telefon: 22855025

Universitetet i Oslo
Det matematisk-

naturvitenskapelige fakultet

https://norgesuniversitetet.no/node/3257 1/7

mailto:c.w.tellefsen@fys.uio.no
mailto:knutm@math.uio.no
/institusjoner/uio


adresserer utdanningsutfordringene gjennom en overordnet og helhetlig satsing på
programutvikling med fokus både på faglig og mer generisk innhold, pedagogisk og didaktisk
tilnærming inkludert utvikling av lektorutdanningen, læringsmiljø i vid forstand og akademisk
'kultur' og arbeidsmiljø, se grunnlagsdokumentet for InterAct som er vedlagt. Denne søknaden er
knyttet til arbeidet med å heve kvaliteten på selve undervisningen (didaktikk og pedagogikk) ved
å lette tilgangen på kunnskap om læring og ulike læringsformer for undervisningspersonalet.

Konkret søkes det om midler til å opprette en ressursbank for studentaktive og andre relevante
læringsformer. Ressursbanken skal være rettet mot realfagene, den skal være søkbar ved hjelp av
naturlige søkeord og informasjonen skal være kortfattet og lett tilgjengelig. Ressursbanken vil bli
vedlikeholdt av MN-fakultetet. Et viktig element er at ressursbanken vil være dynamisk ved at
brukerne også kan legge inn egne bidrag. I første omgang vil ressursbanken opprettes og testes
ut ved MN med mål om å bli gjort tilgjengelig for hele UH-sektoren.

Ressursbanken skal inneholde:

Teorigrunnlag/forskningslitteratur om læring og studentaktive læringsformer

Konkrete ideer til studentaktive læringsformer

Videoer som viser læringsformene i praksis

Maler for læringsressurser

Skriftlig materiale som belyser hvordan læringsressursene bidrar til trening av profesjonell
kompetanse

Universitetet i Oslo har allerede opprettet en idebank for undervisning og læring. Dagens idebank
inneholder en form for «best practice»; en beskrivelse av hva enkelte har gjort, eventuelt med
en video der vedkommende forteller om dette. MNs ressursbank er en komplettering av denne
idebanken med fokus på studentaktive læringsformer som basis for økt læringseffekt og bygging
av profesjonell kompetanse.

Vi mener en hovedårsak til at lærerstaben i dag bare i liten utstrekning gjør bruk av
studentaktive læringsformer er manglende kunnskap om slike læringsformer og en opplevelse av
at slik kunnskap er vanskelig tilgjengelig. Prosjektet vil altså adressere denne utfordringen
direkte. Eksistens av en slik ressursbank er imidlertid ikke tilstrekkelig, det er også nødvendig å
adressere den 'akademiske kulturen' rundt utdanning slik at kunnskapen i ressursbanken faktisk
blir utnyttet. Bevisstgjøring, 'avprivatisering' og kulturendring er en sentral del av fakultetets
utdanningssatsing InterAct som dermed vil bidra til ressursbankens suksess på en grunnleggende
måte.

Skisse til teknisk løsning

Ressursbanken skal være et webbasert verktøy for planlegging av undervisning. Den skal bidra til
å heve den profesjonsfaglige undervisningskompetansen ved MN-fakultetet.

Ressursbanken skal inneholde maler for undervisningsformer med tilhørende ideer og teorigrunnlag
samt hvilken type kompetanse undervisningsformene gir studentene, videoer som viser
undervisningsformene i praksis, og tekst som belyser hvilken type kompetanse
undervisningsformene bidrar til. I malene for undervisningsformene vil det også bli spesifisert
hvilken type læremiddel eller læringsressurs som best passer undervisningsformen. Læremiddel
eller læringsressurs kan være både analog og digital.

Design

Designet av systemet er basert på brukermedvirkning, og vil basere seg på workshoper og

https://norgesuniversitetet.no/node/3257 2/7


seminarer. Med brukermedvirkning mener vi at undervisere etterhvert tar del i design og
videreutvikling av maler for undervisning.

Vi tenker oss at fagdidaktikere og faglærere ved MN-fakultetet og systemutviklere fra Seksjon
for forsknings- og formidlingsstøtte (FFS) ved Det utdanningsvitenskaplige fakultet (UV-
fakultetet), med pedagoger fra Fagområdet for universitetspedagogikk (FUP) som konsulenter,
utgjør kjernen som designer de første prototypene av ressursbanken og tilhørende maler for
undervisning. Deretter vil dette spres og forankres institusjonelt gjennom seminarer og
workshoper med undervisere og potensielle superbrukere fra fakultetet der de vil delta aktivt i å
reflektere over egen undervisningspraksis og foreslå endringer inn i systemet. Etterhvert er det
mulig at de selv kan utvikle maler for undervisning.

Teknisk løsningsforslag

Teknisk vil ressursbanken bli bygget ut fra et kjent Content Management System (CMS) som er
tilpasset eller lar seg tilpasse UIOs tekniske infrastruktur. I dette CMS-et vil det bli publisert
maler for 'best practice’-undervisning for ulike fag ved MN. Disse vil bli laget av en ekspertgruppe
fra MN, FUP og FFS. For grensesnittet ved innlegging av ny mal for undervisning vil man fylle inn
felter som beskriver hva undervisningsformen vil bidra til og hvordan den kan gjennomføres. I
tillegg knyttes det til en video som viser undervisningsformen i praksis. Det er viktig at malene
for undervisning i ressursbanken er mer strukturert enn tilfellet er med idébanken ved UIO i dag.
Det gjør at læreren raskere kan forstå strukturen i undervisningsforløpet uten å måtte lese mye
beskrivende tekst eller se en lang video. Grensesnittet for bruk vil være en portal man kan bla
gjennom enten ved hjelp av fag eller undervisningsform. I tillegg vil det være søkemekanismer der
en bruker kan søke på nøkkelord eller fritekst.

Ressursbanken vil også ha en teknisk del som bidrar til erfarings- og praksisdeling blant brukerne.
I denne delen vil lærerne kunne kommentere og diskutere de malene som er publisert slik at
ekspertgruppa kan modifisere eksisterende maler eller utvikle nye. Vi tenker også å tilrettelegge
for at lærerne selv får frihet til å utvikle undervisningsmaler. Dette fordi noen lærere kan vegre
seg for å bruke ekspertmaler siden disse ikke treffer behovet en lærer kan ha. Egenproduserte
maler for undervisning vil gi mulighet til å videreutvikle et erfaringsfellesskap blant lærerne med
tanke på å løfte undervisningskulturen ved MN. I denne løsningen vil en lærer kunne kopiere en
av ekspertmalene, og videreutvikle denne etter eget behov. Læreren vil få tilgang til de samme
feltene som i ekspertmalen, men vil kunne endre innholdet. Deretter kan den nye malen lagres og
blir en egen ressurs som kan søkes opp på lik linje som ekspertmalen. Etterhvert som flere
lærerproduserte maler blir publisert kan en lærer også ta utgangspunkt i disse for å lage en egen
mal for undervisning.

Ved publisering av lærerproduserte maler for undervisning vil det vil ikke være noen form for
kvalitetssjekk. Dette overlates til andre lærere som eventuelt. bruker denne malen. De vil kunne
gi malen en rating og kommentarer. Ved lærerproduserte maler ser vi også for oss at
grensesnittet for portalen må justeres. De ekspertbaserte malene vil da ligge i en egen kolonne i
grensesnittet mens de lærerproduserte vil ligge i den andre. De lærerproduserte malene kan blas
gjennom ved hjelp av fag, undervisningsform eller popularitet. Begge typer maler kan søkes opp
som tidligere, men brukeren vil bli informert i sin treffliste om det er en ekspertbasert eller
lærerbasert mal for undervisning som er listet opp.

En ressursbank der en lærerprodusert mal baseres seg på eksisterende maler innebærer en
dynamisk løsning, og vil kreve et CMS som evner å kopiere opp et objekt der alle egenskapene
blir overført til kopien. I tillegg vil grensesnittet for portalen og søkemekanismer måtte endres.

Tidsplan

https://norgesuniversitetet.no/node/3257 3/7


Vi ser for oss workshoper i første halvdel av 2016 der fagdidaktikere og faglærere ved MN,
pedagoger fra FUP og systemutviklere fra FFS møtes for å reflektere over og diskutere faglig
innhold og formidlingsform som direkte berører hvordan malene for undervisning vil se ut. Dette
vil også påvirke hvilket CMS som blir valgt og hvilken funksjonalitet som må programmeres inn i
systemet. Det vil foreligge en prototype på systemet sommeren 2016. Høsten 2016 vil systemet
utvikles parallelt med at ekspertgruppen gjennom workshoper lager maler for undervisning med
tilhørende videoer. Året 2016 avsluttes med et spredningsseminar arrangert av ekspertgruppen
der undervisere ved MN inviteres. Der vil systemet bli presentert, og man kan diskutere mulig
praksis rundt dette. Deretter vil man opprette grupper av undervisere og etablere potensielle
superbrukere med ekstra ansvar med tanke på praksisworkshoper for 2017.

Første halvdel av 2017 starter med at fagdidaktikere ved MN og pedagoger fra FUP arrangerer
praksisworkshoper med undervisere ved MN der de reflekterer over og diskuterer praksisen av
undervisningsformene ved hjelp av videoene som er tilknyttet hver mal. Basert på diskusjonene
vil det kunne gjøres justeringer av både malene for undervisning og systemet. Andre halvdel av
2017 starter med nytt seminar for spredning blant undervisere og diskusjon av praksis. Deretter
fortsetter MN sitt arbeid med praksisworkshoper ved fakultetet for å forankre det i fakultetets
utdanningssatsing.

Materiale og innhold som produseres ved designworkshopene, praksisworkshopene og seminarene
vil også bli gjort tilgjengelig i ressursbanken slik at de kan brukes som bakgrunn for
videreutvikling ved MN, eller nyutvikling ved andre utdanningsinstitusjoner.

Beskriv behovet for prosjektet/leveransene, forventede målgrupper og om det finnes
liknende tilbud ved andre institusjoner: 
MN-fakultetet har mange gode lærere som gir god, tradisjonell undervisning, og det er også en
del som utforsker nye undervisningsmetoder. Samtidig er kulturen privatisert slik at det er
begrenset med deling av undervisningserfaringer og dermed bevisst utvikling av kvaliteten på
undervisningen. For lærerne er det dessuten begrenset med tid til å orientere seg i pedagogisk
litteratur og sette seg inn i nye undervisningsmetoder. Prosjektet søker å adressere dette ved å
gjøre grunnleggende pedagogisk teori og et mangfold av undervisningsmetoder lett og raskt
tilgjengelig gjennom en brukerorientert og søkbar nettressurs.

Det finnes mange relevante ressurser tilgjengelig, men disse er som regel for omfattende, rettet
inn mot spesielle fag og spesielle undervisningsmetoder. Vi ønsker å utvikle en helhetlig ressurs
for alle realfagene der vi legger vekt på variasjon og bredde i metodene og enkel og rask tilgang
på informasjonen. Det er viktig at beskrivelsene er konkrete nok til at veien til implementasjon er
tilstrekkelig kort, på den annen side må beskrivelsene være tilstrekkelig overordnet til at hver
lærer opplever fleksibilitet til å tilpasse metoden til eget behov og egen undervisning.

Hvordan vil prosjektet bidra til utviklingen av utdanningskvalitet: 
Fakultetets utdanningssatsing adresserer utdanning helhetlig, men et helt sentralt element er
knyttet til god bruk av undervisnings- og læringsformer. Som nevnt i innledningen vil dette kunne
bidra til bedre faglig læring og utvikling av studentenes generelle kompetanse. Dette prosjektet
adresserer dette indirekte ved å legge forholdene til rette for at lærerne kan heve sin kunnskap
om undervisnings- og læringsformer. 

En viktig side ved prosjektet er at den utviklede nettressursen vil være dynamisk slik at lærerne
kan kommentere og supplere informasjonen og selv legge inn nye elementer
(undervisningsmetoder).

Prosjektets overordnede organisatoriske kontekst er som en del av MN-fakultetets

https://norgesuniversitetet.no/node/3257 4/7


utdanningssatsing InterAct som er direkte underlagt studiedekan Solveig Christensen med en
egen prosjektleder (Knut Mørken, vitenskaplig ansatt i 50 % stilling). Prosjektets leder vil være
leder for MN-fakultetets lektorutdanning Cathrine Wahlstrøm Tellefsen, assistert av
prosjektlederen for InterAct. Alle institutter ved MN-fakultetet har en utdanningsleder, og
utdanningslederne møtes i studieutvalget — ukentlige møter med studiedekanen, prosjektleder
for InterAct, leder for lektorutdanningen, leder for studieseksjonen, to studentrepresentanter og
to andre vitenskaplige ansatte som er engasjert i InterAct.  Utdanning er også jevnlig tema i de
ukentlige møtene mellom dekanatet og instituttlederne. Dette sikrer forankringen av fakultetets
utdanningssatsing mot instituttene. Som del av InterAct vil arbeidet med ressursbanken
rapporteres jevnlig i studieutvalget, noe som sikrer informasjonsflyt både til og fra instituttene
og bred intern forankring.

Ressursbanken vil utvikles i nært samarbeid med sentrale utdanningsenheter ved UiO:

Seksjon for forsknings- og formidlingsstøtte (FFS) ved Det utdanningsvitenskaplige fakultet

Gruppe for digitale medier i læring (DML) ved Universitetets senter for informasjonsteknologi

Fagområdet for universitetspedagogikk ved Det utdanningsvitenskaplige fakultet

FFS vil ha det overordnede tekniske ansvaret for utviklingen av ressursbanken i nært samarbeid
med prosjektledelsen ved MN-fakultetet, med FUP og DML-gruppen som bidragsytere og
konsulenter innenfor pedagogikk og IT-støtte til utdanning.

Beskriv hvordan prosjektet legger opp til gjenbruk av ressurser utviklet av andre: 
Den konkrete leveransen fra prosjektet vil være et nettsted med ressurser som beskriver og
motiverer ulike lærings- og undervisningsformer. Prosjektet vil i størst mulig grad basere seg på å
samle kunnskap fra andre kilder, men vil tilpasse slike ressurser til lokale, faglige behov og utvikle
nye ressurser der det er aktuelt.

Beskriv hvordan ressurser og resultater fra prosjektet skal deles, og hvordan det skal
tilrettelegges for gjenbruk og videreutvi: 
Grunntanken er at den utviklede nettressursen skal være åpent tilgjengelig slik at den kan brukes
av alle (hovedspråket vil være norsk). Det betyr at eventuelle eksterne ressurser som lenkes inn
også må være fritt tilgjengelig.

Ressursbanken skal være dynamisk slik at brukerne selv kan legge til materiell, noe som vil
tilrettelegge for gjenbruk og videreutvikling. I tillegg vil det som en del av prosjektet bli arrangert
seminarer med formål både å spre kunnskap om ressursbanken og innholdet i den.

Hvordan skal prosjektet organiseres og ledes: 
Prosjektet vil inngå som en naturlig del av fakultetets utdanningssatsing InterAct og dette
prosjektets organisasjonsstruktur internt på MN-fakultetet. InterAct legger stor vekt på å være
inkluderende og har et tydelig fokus på å endre den akademiske kulturen i retning mer
samhandling og deling. 

Prosjektet vil ha en styringsgruppe ledet av fakultetets studiedekan, prosjektleder, leder for
FFS, to utdanningsledere ved MN-fakultetet og to representanter for andre naturvitenskaplige
utdanningsmiljøer i Norge.

Prosjektet vil ha en prosjektgruppe bestående av prosjektets leder og nestleder, leder for MN-
fakultetets studieseksjon, leder for FFS, en representant for FUP, en representant for DML, to

https://norgesuniversitetet.no/node/3257 5/7


sentrale lærere ved MN-fakultetet og to studenter.

Prosjektet vil ha en referansegruppe bestående av prosjektets leder og nestleder, leder for FFS,
tre vitenskaplige ansatte som ikke er medlemmer i styringsgruppen og prosjektgruppen, og to
studenter.

Styringsgruppen vil ha det overordnede strategiske ansvaret for prosjektet, mens
prosjektgruppen vil ha det operative ansvaret. Referansegruppen vil vurdere og teste
resultatene fra prosjektet ettersom de foreligger.

Kobling til lærestedets strategiske arbeid

Hvordan inngår prosjektet i lærestedets strategiske arbeid: 
Prosjektet vil være en integrert del av MN-fakultetets strategiske utdanningssatsing InterAct og
fakultetets strategi for skole- og realfagsdidaktikk, se vedlegg. Begge disse ser på digitalisering
som en integrert del av utdanningen: både som et viktig teknisk virkemiddel, som en muliggjører
for nye pedagogiske tilnærminger og som katalysator for dype, faglige endringer.

Hvordan planlegges evt. prosjektets resultater/studietilbud (metode, produkt, verktøy
o.l) videreført etter prosjektperioden: 
Ressursbanken skal være dynamisk ved at brukerne selv kan legge inn nye metoder og nytt
materiell. Den tekniske løsningen må derfor videreutvikles og vedlikeholdes innenfor MN-
fakultetets (og eventuelle andre interessenters) budsjetter.

Risikoanalyse

FFS har nylig utviklet et omfattende elæringssystem i HMS (helse, miljø, sikkerhet) for MN-
fakultetet. Dette var et krevende prosjekt som ble gjennomført på en tilfredstillende måte
innenfor gitte rammer. Vi anser derfor ikke den tekniske gjennomføringen som risikofylt.

Innholdet som skal beskrives er i utgangspunktet velkjent, men skal tilpasses MN-fakultetets
faglige rammer med en detaljeringsgrad som tillater improvisasjon for den enkelte lærer uten å bli
for diffus. Vi anser den totale kompetansen i prosjektet til å være bred nok til å håndtere dette.

Den største utfordringen i prosjektet består i kulturendringen i retning av større fokus på
utdanningskvalitet og læring om utdanning blant de ansatte. Dette er imidlertid en sentral del av
utdanningssatsingen InterAct og adresseres av denne satsingen.

Kompetanseutvikling

Denne kompetansehevingen er også en del av utdanningssatsingen InterAct. Dette ivaretas
gjennom:

Bevisst fokus på endring av kulturen i retning større grad av samhandling, læring og deling
rundt utdanning og undervisning

Ukentlige møter med utdanningslederne på alle fakultetets institutter

Møter med ledere og deltagere for fakultetets programråd i forbindelse med utvikling av både
det faglige og pedagogiske innholdet i programmene, og dermed de ulike emnene

Jevnlige utdanningsseminarer for alle fakultetets ansatte

Fellesløsninger/eCampus

https://norgesuniversitetet.no/node/3257 6/7


Beskriv og begrunn i hvilken grad prosjektet vil ta i bruk nasjonale fellesløsninger i regi
av eCampus: 
Prosjektet vil gjøre bruk av nasjonale fellesløsninger for sektoren så sant det ikke kommer i
konflikt med prosjektets overordnede intensjoner.

Prosjektplan

1. januar 2016 til 31. desember 2017

Aktivitet Periode

Oppstart av prosjekt

Designworkshoper

Valg av teknologisk plattform

Utvikle teknisk prototype

Workshops for utvikling av ressurser

Utvikle teknisk sluttprodukt

Produksjon av ressurser

Spredningsseminar ved MatNat, etablere praksisgrupper
og superbrukere

Justering av teknologi

Praksisworkshops med undervisere og superbrukere

Ny- og videreutvikling av ressurser

Spredningsseminar ved MatNat

Budsjett

 3256-soknad-budsjett.xls

https://norgesuniversitetet.no/node/3257 7/7

https://norgesuniversitetet.no/system/files/project/3256/p_application/3256-soknad-budsjett.xls


Det utdanningsvitenskapelige fakultet Notat
Universitetet i Oslo

Det utdanningsvitenskapelige fakultet
Kontoradr.: Sem Sælands vei 7 Helga Engs 
hus, 3. etasje

Telefon: 22 85 82 76
Telefaks: 22 85 82 41
postmottak@uv.uio.no
www.uv.uio.no

Til:

AF SFFU Seksjon for forvaltning av forskning og utdanning

Dato: 29.09.2015

Saksnr..: 2015/6331 INSKJE

UVs rangering av søknader om Norgesuniversitetets prosjektmidler 2016

Det utdanningsvitenskapelige fakultetet har innen den interne søknadsfristen mottatt en søknad 

om Norgesuniversitetets prosjektmidler. Denne er utarbeidet av fagmiljøene ved Institutt for 

Lærerutdanning og skoleforskning (ILS) og da særlig ProTed (Senter for fremragende 

lærerutdanning).

Fakultetet godkjenner med dette søknaden med prosjekttittel: 

«Studenter som aktører i digital kunnskapsproduksjon (STUDKUP) - Utvikling av 

studentene som aktører og produsenter av kunnskap gjennom teknologistøttede læringsformer.»

Med hilsen

Berit Karseth

dekan

Bård Kjos

fakultetsdirektør

Dette dokumentet er godkjent elektronisk ved UiO og er derfor ikke signert.

Vedlegg:

1 UV Søknad om Norgesuniversitetets prosjektmidler 2016

2 UV budsjett for søknad om Norgesuniversitetets prosjektmidler 2016

Saksbehandler:

Ingunn Skjerve

+4722855119, ingunn.skjerve@uv.uio.no


1 
 

Søknadsskjema for prosjektmidler fra Norgesuniversitetet 
 
Prosjekttittel  
 
Studenter som aktører i digital kunnskapsproduksjon (STUDKUP) 
Utvikling av studentene som aktører og produsenter av kunnskap gjennom 
teknologistøttede læringsformer 
 
 
Redegjør for prosjektets bakgrunn, aktiviteter som skal gjennomføres og mål / forventet 
resultat * 
Her er det viktig at prosjektet beskrives og begrunnes i forhold til ett av de to prioriterte innsatsområdene for 
2016; «Aktiv læring» eller «Digitale læringsformer for arbeidslivet». Legg vekt på beskrivelsen av 
utviklingsarbeidet i prosjektet med henblikk på de faglige kriteriene i innsatsområdene. Faglige kriterier for 
innsatsområdene finnes i dokumentet «Kriterier for bruk av Norgesuniversitetets prosjektmidler 2016», kap 2. 
eller 3. 
 
Bakgrunn: 
Prosjektet STUDKUP retter seg i hovedsak mot innsatsområdet Aktiv læring, men vil også ha 
klare implikasjoner for digitale læringsformer for arbeidslivet. Hovedmålet er å designe 
lærerutdanning som gjennom aktiv bruk av digitale teknologier åpner for større grad av 
studentinvolvering og påvirkning, studentaktiviteter som både bruker og fremmer en 
forskningsbasert tilnærming til profesjonen, og som utvikler studentenes profesjonsfaglige 
digitale kompetanse, en kompetanse som har vært sterkt etterlyst (Gudmundsdottir, 
Loftsgarden, & Ottestad, 2014; Lund, Furberg, Bakken, & Engelien, 2014; Tømte, Kårstein, 
& Olsen, 2013).   
 
Lærerutdanningene spiller en viktig rolle i utviklingen av fremtidens skole. Når Ludvigsen-
utvalget skisserer elevenes kompetanser i fremtidens skole, fremheves betydningen av 
generiske egenskaper som kompetanse i å lære, kompetanse i å kommunisere, samhandle og 
delta, samt kompetanse i å utforske og skape (Ludvigsen-utvalget, 2015). Dette stiller 
lærerutdanningen overfor nye krav. Lærerstudentene må lære seg å anvende utforskende 
arbeidsmåter, der elevene medvirker aktivt og utvikler metakognitiv, selvregulerende 
kompetanse. Kravene til nye typer kompetanser innebærer også at lærerutdanningene i større 
grad enn tidligere må legge til rette for integrering av ulike kunnskapsområder som 
fagspesifikk kompetanse, pedagogisk fagkompetanse og erfaringsbasert kunnskap (Ludvigsen, 
under utgivelse). For at slike krevende kompetanser blir en del av lærerstudentenes repertoar 
kreves aktiv medvirkning og deltakelse i utdanningsprogrammene. STUDKUP-prosjektet gjør 
dette gjennom å syntetisere tre delprosjekter der ulike, men komplementære, studentaktive og 
teknologimedierte læringsformer kommer til uttrykk i to programmer: det femårige 
Lektorprogrammet (masternivå) og deltidsstudiet i praktisk-pedagogisk utdanning (PPU) som 
gjennomføres over tre semestre og som i stor grad foregår som nettbasert, distribuert 
utdanning.  
 
Teknologiens rolle i STUDKUP knyttes til å gjøre undervisning og læring synlig gjennom 
digitale datatyper, dermed til gjenstand for deling, analyse og diskusjon mellom studenter, 
universitetsansatte og lærere i skolen. Siden digitale teknologier også opphever begrensninger 
i tid og rom, kan selve organiseringen av utdanningen også rettes mot at studentenes egne 


2 
 

innspill, aktiviteter og vurderinger får større plass som læringsressurser. Dermed blir 
utdanningen også mer utforskende og forskningsbasert. 
 
ProTed, Senter for fremragende lærerutdanning, har læring og undervisning i teknologirike 
omgivelser som en av sine hovedområder (Furberg & Lund, under utgivelse). Senteret har 
over lengre tid utviklet et forskningsbasert rammeverk for det vi kaller profesjonsfaglig digital 
kompetanse (Lund et al., 2014). Slik kompetanse omfatter ikke bare evnen til å bruke digitale 
verktøy, men til å designe læringsomgivelser og læringsforløp ut fra forventet læringsutbytte 
og/eller kompetansemål i læreplaner eller rammeplaner. Gjentatte studier viser at 
lærerutdanningene i liten grad har vektlagt digital kompetanse hos lærere (Gudmundsdottir et 
al., 2014; Tømte et al., 2013). Lærerutdanningen ved Universitetet i Oslo (ILS) har derfor 
over tid arbeidet systematisk og strategisk, gjennom både forelesninger, seminarer og 
arbeidsoppgaver, for å integrere arbeidsmåter i lærerutdanningen som både krever og utvikler 
studentenes profesjonsfaglige digitale kompetanse. Dette har vært gjort gjennom en rekke 
større og mindre prosjekter, blant annet i samarbeid med UiOs sentrale it-tjenester (USIT) og 
det nasjonale Senter for IKT i utdanningen. Et resultat av dette er radikalt nye 
eksamensformer der bruk av digital teknologi knyttes til både studentaktiverende 
oppgavetyper og samarbeid i selve eksamenssituasjonen1  
 
ProTeds arbeid på området er i tråd med UiOs ambisjoner om å «styrke studentenes 
læringsutbytte og utdanningenes arbeidslivsrelevans gjennom mer bruk av nyskapende og 
studentaktive læringsformer» og «Opparbeide samarbeidskompetanse for integrert 
tverrfaglighet hos studenter og ansatte og bruke arenaer for stimulans av tverrfaglig dialog og 
kompetanseutvikling» (UiOs årsplan 2016 – 2018). UV-fakultetet har også over tid hatt 
lærerutdanning som ett av fire prioriterte satsingsområder. Forankringen i instituttets strategi 
kommer til uttrykk i prioriteringer og delmål der «Strategi for utvikling av profesjonsfaglig 
digital kompetanse er utarbeidet» (Årsplan 2015 – 2016). 
 
Forskning på lærerutdanningsfeltet og en rekke offentlige dokumenter om lærerutdanning 
(rammeplaner og retningslinjer) legger vekt på en lærerutdanning som er forskningsbasert, 
praksisnær og integrerer ulike kompetanseområder. I ProTeds arbeid anses utvikling av 
teknologistøttede arbeidsmåter og vurderingsformer som drivende og avgjørende for å nå 
disse målene. Teknologien fremmer mulighetene til å utvikle studentaktive og 
forskningsorienterte tilnærminger til studiene og i neste omgang til arbeidsmåter i 
skolen/elevenes læring. 
 
Mål med de tre prosjektene: 
Et overordnet mål er at lærerstudentene gjennom aktive læringsformer og utvikling av 
profesjonsfaglig digital kompetanse deltar i og blir med-designere av en forskningsbasert 
utdanning (se nærmere omtale nedenfor) der de gjennom ulike samarbeidsformer selv er med 
på å utvikle den utdanningen de møter i programmene. ProTed og ILS har gjennomført tre 
pilotprosjekt som komplementært støtter opp om dette hovedmålet. De omsøkte midlene skal 
anvendes til å videreutvikle og integrere slike arbeidsmåter i lærerutdanningene ved ILS, men 
med et klart delings- og spredningspotensial for øyet. Gjennom utvikling og analyser på tvers 
av de tre prosjektene vil vi fremme en helhetlig, konkret og bredt informert tilnærming til å 
utvikle fremtidens kompetanser for fremtidens lærere. Tre ulike, men beslektede, 
delprosjekter vil også bety en mer rikholdig og systematisk kunnskap om nye 
undervisningspraksiser enn det et enkelt prosjekt kan by på. 

                                                           
1 Se http://www.uv.uio.no/ils/om/aktuelt/aktuelle-saker/2013/digital-eksamen.html  


3 
 

Delmål og korte beskrivelser av aktiviteter (knyttet til hver av de tre prosjektene):  
1) Å utvikle læringsfremmende vurderingsmåter i studenters praksisperioder ved bruk av 
videoteknologi og nettbrett. Dette innebærer kollektiv læring i samspill mellom 
lærerutdannere, lærerstudenter og veiledere i skolene der alle får tilgang til videodata av 
studentenes praksiserfaringer. På denne måten blir flyktige øyeblikk («teachable moments») 
og studentenes egne undervisningserfaringer gjort synlige, delt med andre, og dermed 
gjenstand for diskusjon, refleksjon, og en forskningsbasert tilnærming til egen praksis 
gjennom et fellesskap av ulike aktører i lærerutdanningen. Delprosjektet tar derfor også sikte 
på å motvirke den asymmetrien mellom studenter, veiledere/mentorer i skolen, og veiledere 
fra universitet som er tydelig dokumentert i kunnskapsoppsummeringer (Lillejord & Børte, 
2014). Involvering av mentorer fra skolene representerer også en ytterligere kvalifisering av 
disse. 
 
2) Å re-designe lærings- og undervisningsformer i henhold til prinsippene for «omvendt 
klasserom». Dette skjer konkret gjennom modularisering mediert av plattformen CANVAS, 
en TOOC (Teaching Online Open Course). Den teknologimedierte omorganiseringen frigjør 
tid til mer seminarvirksomhet, og dermed studentaktive utdanningsformer. I modulene 
produserer studentene selv relevant innhold som deles og diskuteres med andre studenter. I 
tillegg samles og struktureres læringsressurser, bl.a. videosekvenser, med tanke på å utvikle 
faglige samtaler. Delprosjektet realiseres i første omgang innenfor deltidsstudiet i PPU over 
tre semestre. Deltidsstudiet er sårbart pga at studentene sjelden opplever å være samlokaliserte. 
Her gis mulighet for å utvikle større tilhørighet til studieprogrammet også i de periodene de 
ikke er på campus. 
 
3) Arbeidsmoduler som modellerer og utvikler profesjonsfaglig digital kompetanse. 
Siktemålet er å fremme lærerstudenters handlingskompetanse i klasserommet, mediert 
gjennom plattformen FutureLearn, en MOOC som her omarbeides i form av en Small Private 
Online Course (SPOC) som bare tilbys våre egne lærerstudenter og er integrert i deres emner. 
Profesjonsfaglig digital kompetanse innebærer ikke bare at lærerstudentene selv er informerte 
brukere av digitale teknologier, men at de kan lede faglige aktiviteter på en slik måte at 
elevene kan utnytte teknologier på en relevant og produktiv måte. Modulene utvikler 
studentens profesjonsfaglige digitale kompetanse knyttet til pedagogikk og deres didaktiske 
fag, samt deres praksiserfaringer. Sentralt i utviklingen av denne kompetansen står 
studentaktive aktiviteter knyttet til design av læringsomgivelser og læringsforløp (Hauge, 
Lund, & Vestøl, 2007; Lund & Hauge, 2011). En pilot er utviklet for 3. semester i det 
femårige Lektorprogrammet. Gjennom dette delprosjektet utvides piloten til 
profesjonskomponenten i 6. og 7. semester (tradisjonelt kalt PPU), og vil gjennomføres som 
et FoU-prosjekt der studentene deltar aktivt i planlegging, utvikling, testing og vurdering. 
 
Til sammen vil arbeidet med de tre delprosjektene gi inntak for å forstå hvordan ulike former 
for samarbeid, studentaktive læringsformer, og en forskningsorientert tilnærming kan 
vitalisere høyere utdanning. Vi ser allerede konturene av nye roller for både studenter og 
lærerutdannere (i bred forstand, inkludert lærere i skolene), og tar sikte på å levere konkrete 
og dokumenterte eksempler samt systematisk kunnskap som kan transformeres til lokale 
behov også utenfor lærerutdanningen.  
 
Resultater av arbeidet på tvers av delprosjektene: 

1) Utvikling fra pilotering av prosjekter til full implementering av teknologimedierte og 
studentaktive arbeidsmåter i hele det femårige Lektorprogrammet og i deltidsstudiet 
for PPU. Ansvar: ILS og ProTed i fellesskap. 


4 
 

2) Identifikasjon og dokumentasjon av en ny, aktiv studentrolle der studentene er aktive 
produsenter av innhold og kunnskap i sine egne undervisningsdesign. Ansvar: ProTed. 

3) Identifikasjon og dokumentasjon av studentenes profesjonsfaglige digitale kompetanse 
slik den kommer til uttrykk gjennom delprosjektene. Ansvar: ProTed. 

4) Identifikasjon og dokumentasjon av en utforskende, forskningsbasert tilnærming til 
praktisk yrkesutøvelse. Ansvar: ProTed. 

5) Tre komplementære, teknologistøttede metodiske tilnærminger til integrasjon mellom 
ulike kunnskapsområder i lærerstudiene, og dermed et akkumulert uttrykk for 
punktene 1 – 4. Dette går inn i ProTeds arbeid med integrerte studiedesign. Ansvar: 
ILS og ProTed i fellesskap. 
 

Potensielle resultater/spredningseffekt:  
1) Potensial for horisontal spredning fra profesjonskomponenten i lærerutdanningen via 

fagdidaktikken ut i fagundervisningen på fakultetene, eksempelvis gjennom nye 
former for samarbeid om delkomponenter i fagstudiene som f. eks praksis i 9. 
semester i Lektorprogrammet 

2) Bruk av erfaringer og resultater i skoler i etter- og videreutdanningsøyemed for å 
fremme profesjonsfaglig digital kompetanse. Samarbeid med skoleeiere og IKT-
senteret 

3) Aktiv bruk av erfaringer og resultater i skolene, spesielt Universitetsskolene, til videre 
utviklingsarbeid og samarbeid mellom skolene og universitetet 

4) Deling/spredning til andre lærerutdanninger gjennom ProTeds nettverk (f. eks 
Kunnskapsparlamentet2, et samarbeid med Kunnskapssenter for utdanning) og det 
nasjonale ansvaret som ligger i ProTeds mandat 

5) Gode eksempler på teknologistøttede arbeidsmåter som har gyldighet i både 
praksisfeltet og i høyere utdanning og som derfor fremmer integrasjonen mellom ulike 
kunnskapsformer 

 
Utvikling av emne, studieprogram eller kurs (Navn, stp, fagområde) 
STUDKUP omfatter de tre programmene PPU, PPU deltid, og Lektorprogrammet som årlig 
uteksaminerer om lag 450 nye lærere. Selv om det i de tre delprosjektene er blinket ut 
bestemte program, er hele ideen å se på overføringsmuligheter, slik at de beriker hverandre. 
På den måten utvikles alle de tre programmene som ILS tilbyr innen lærerutdanningen.  
 
Beskriv behovet for prosjektet/leveransene, forventede målgrupper og om det finnes 
liknende tilbud ved andre institusjoner * 
Beskriv hvem dere forventer er målgrupper eller interessenter i tilknytning til det utviklingsarbeidet som skal 
gjøres, og hvordan dere vurderer behovet for emnet, studieprogrammet eller studietilbudet dere tenker å utvikle 
eller videreutvikle. Finnes det lignende tilbud ved andre utdanningsinstitusjoner? Begrunnelser for behov bør 
knyttes an til dette. 
 
Det gjøres en rekke interessante forsøk med ulike former for studentaktive og 
teknologistøttede læringsformer i høyere utdanning. Det er i midlertid svært få, om noen, 
eksempler på at slikt arbeid er systematisert eller oppsummert utover enkeltprosjektene. 
STUDKUP har som grunnidé at de tre delprosjektene til sammen gir kunnskap på et aggregert 
og mer systematisk nivå, og får derfor også større potensial for deling og spredning. Slik 
imøtekommer det et stort behov i sektoren generelt, og i lærerutdanningen spesielt. I 
lærerutdanningen vil det derfor være en rekke målgrupper: 
 

                                                           
2  https://www.uv.uio.no/proted/aktuelt/arrangementer/2015/kunnskapsparlament.html 


5 
 

Lærerstudentene som her aktiveres gjennom ulike former for samarbeid med en rekke aktører 
i feltet (medstudenter, veiledere og andre fra universitetet, mentorer i skolene, faglærere i 
skolene) og gjennom aktiviteter som er forskningsorienterte, samarbeidsorienterte og støttet 
av ulike digitale teknologier. 
 
Lærerutdannere både på campus og i skolene (ved ILS/UiO). Gjennom bruken av digitale 
samarbeidsteknologier knyttes de ulike aktørene i lærerutdanningen sammen rundt aktiviteter 
som gjør det mulig å trekke på både erfaringsbaserte og akademiske kunnskapsformer.  
 
Lærerutdanningen på nasjonalt nivå. Behovet for kunnskapsoppsummeringer og 
kunnskapsdeling er stor. Dette ble særdeles tydelig på det første Kunnskapsparlamentet, en 
samling av alle universitetene som tilbyr lærerutdanning og en rekke andre aktører i sektoren, 
som ProTed var med på å arrangere 22. september 2015. 
 
Lærerutdanningen i mer internasjonalt perspektiv. Gjennom både nasjonale og internasjonale 
nettverk (bl.a. gjennom felles prosjekter med Stanford) vil ProTed løfte erfaringen fra 
STUDKUP inn i internasjonale diskusjoner om utvikling av lærerutdanningene. 
 
Hvordan vil prosjektet bidra til utviklingen av utdanningskvalitet * 
Beskriv i søknaden hvordan prosjektets arbeid og leveranser skal bidra til utvikling av utdanningskvalitet der 
valgt pedagogisk metode og læringsmål for studentene bygger opp om valg av digitale verktøy, læringsformer og 
studieorganisering. 
 
De tre prosjektene viser hvordan studiekvalitet kan operasjonaliseres gjennom 
samarbeidslæring, bruk av omvendt klasserom, og forskning som læringsmetode. 
Delprosjektene er gjensidig komplementære, og det er dermed snakk om en gjennomgående, 
helhetlig tilnærming til studentaktivitet gjennom hele løpet i utdanningene, på tvers av 
delkomponenter. Dette er en konkretisering av ProTeds arbeid over tid med å utvikle 
indikatorer på studiekvalitet (Vestøl, under utgivelse) i spennet mellom en politisk 
resultatdiskurs og en akademisk prosessdiskurs. I de tre delprosjektene er det særlig 
utdanningskvalitetens brukerperspektiv som står sentralt (studenter og lærerutdannere i vid 
forstand). Kvalitet knyttet til brukerperspektiv vil i STUDKUP ligge i de økte kontaktflatene 
mellom både aktører og komponenter i utdanningen og i de endringene i roller som er 
beskrevet tidligere. Dermed fremtrer også et transformasjonsperspektiv i utdanningskvalitet. I 
dette ligger en forståelse av «kvalitet som dynamisk endring, som en prosess som tilfører økt 
kvalitetsverdi» (ibid.). I STUDKUP er transformasjonsperspektivet også knyttet til 
studentrollen og hvordan de tre delprosjektene på ulike måter setter studenten i sentrum, det er 
snakk om former for bemyndigelse («empowerment»). Selve kjennetegnet på 
utdanningskvalitet vil følgelig være i hvilken grad studentene transformerer kunnskapen de 
møter til læringsfremmende virksomhet. De teknologistøttede utdanningsformene i STUKUP 
synliggjør indikasjoner på dette, og gjør det dermed mulig å operasjonalisere et ellers noe 
ullent og lite konkretisert begrep. Dette arbeidet føyer seg dermed til det arbeidet ProTed har 
gjort med å identifisere utdanningskvalitet i eksamenssvar der studenter forventes å integrere 
ulike kunnskapskilder knyttet til fag, pedagogikk, fagdidaktikk og praksis (Lund & Engelien, 
under utgivelse). I STUDKUP styrkes formidlingskompetanse, samhandling, teknologibruk 
og overordnede perspektiver på studieledelse og design. Dette synliggjør kvalitetsaspekter når 


6 
 

vi ser slike kompetanser og perspektiver i sammenheng med integrasjon og 
forskningsorientering. Da blir kunnskapsanvendelsen et uttrykk for kvalitet. 
 
Beskriv prosjektets organisatoriske kontekst * 
Beskriv det organisatoriske landskapet ved institusjonen som prosjektets utviklingsarbeid skal foregå innenfor. 
Beskriv og begrunn hvilke roller evt. UH-pedagogiske enheter, utdanningsledelsen, IKT-pedagoger, enheter for 
medieproduksjon, studieadministrasjon, IT- avdeling og/eller andre sentrale ressursmiljøer vil ha i arbeidet. 
 
STUDKUP foregår i regi av ProTed og ILS. ProTed fungerer som en utviklingsenhet innenfor 
instituttet, mens instituttet har ansvar for drift av program og emner. Dermed har innovative 
og utprøvende prosjekter automatisk en institusjonell forankring. Videre er ProTed et senter 
som bygger på en cluster eller nettverksmodell, der hele idéen er å knytte kontakter til miljøer 
der det foregår faglig-pedagogisk og/eller teknologisk utvikling. ProTed har over år knyttet 
sterke kontakter med USIT og DML-gruppen på UiO, med det nasjonale Senter for IKT i 
utdanningen, Kunnskapsenteret for utdanningen, samt en lang rekke aktører i 
lærerutdanningen. I tillegg kommer nettverket av universitetsskoler tilknyttet ILS (20 stk), en 
viktig praksisarena for FoU-arbeid. Internt på ILS nyter ILS og ProTed godt av høyt 
kvalifisert IKT-kompetanse hos ansatte som også har genuin interesse for utdanningsspørsmål. 
Gjennom Lektorprogrammet er ILS og ProTed i tett kontakt med fire andre fakultet (utover 
UV), der vi har en serie samarbeids- og utviklingsprosjekter. Samarbeidet med alle nevnte 
aktører videreføres og utvikles gjennom STUDKUP. 
 
Beskriv hvordan prosjektet legger opp til gjenbruk av ressurser utviklet av andre 
Deler av STUDKUP trekker på erfaringer gjort av Cato Bjørndahl (UiT) og Petter Mathisen 
(UiA) i prosjekt finansiert gjennom Norgesuniversitetet. STUDKUP går imidlertid lenger når 
det gjelder å utvikle en portefølje av praksiser dokumentert gjennom digital video og nettbrett. 
I STUDKUP utnyttes også data generert på denne måten til en mer forskningsbasert 
tilnærming til egen praksis hos lærerstudentene. 
 
Beskriv hvordan ressurser og resultater fra prosjektet skal deles, og hvordan det skal 
tilrettelegges for gjenbruk og videreutvikling * 
Egenproduserte ressurser og resultater fra prosjektene skal fritt kunne deles, gjenbrukes og videreutvikles, og 
derfor være tilgjengelige med egnede lisenser. Vis i søknaden hva som skal deles og hvordan. Dersom gjenbruk 
av ressurser og kunnskap, samt andres lisensiering av materiale legger begrensninger på muligheter for deling, 
beskriv og begrunn det. Ved tvil, konsulter DelRett.no 
 
Fra det øyeblikk vi går fra pilotering til implementering, oppskalering og drift, vil 
gjenbruksverdien være svært høy på tvers av programmene i lærerutdanningen. Dette 
innebærer en tilpasning mellom de ulike programmene, erfaringer som er nyttige når vi tenker 
oss at lærerutdanningene ved andre institusjoner kan dra nytte av våre prosjekter. 
 
Spesielt prosjekt 1 og 3 retter seg mot å øke kompetansen i skolene. I prosjekt 2 er det et stort 
potensiale for å øke innsikten i hvordan utdanning på deltid og i distribuerte omgivelser kan 
gjøres studentaktiv og skape tettere bånd mellom studenter og den utdanningen de møter 
innenfor UH-sektoren. 
 
I og med at prosjektet skjer i regi av ProTed, som har et nasjonalt ansvar for deling og 
spredning, vil senterets nettverk brukes aktivt for slike formål. ProTed er også til stede ved et 
stort antall konferanser og seminarer/møter i utdanningssektoren, og vil kunne dokumentere 
og dele erfaringene i mange fora. 
 


7 
 

Hvordan skal prosjektet organiseres og ledes * 
Redegjør for prosjektets organisering og ledelse med prosjektgruppe og evt. styring-og referansegruppe. Hvem 
skal delta, og hvilke roller og ansvar skal de ha? Det forventes at noen representanter fra prosjektet 
organisatoriske landskap, finnes igjen som nøkkelpersoner i prosjektets organisering. Dersom prosjektet har 
eksterne samarbeidspartnere forventes det at disse er representert i prosjektets organisering. 
 
STUDKUP ledes av ProTeds leder ved UiO/ILS, professor Andreas Lund, og 
undervisningsleder ved ILS og leder av ProTeds arbeid med digitale læringsomgivelser, Kirsti 
Engelien. Disse to har det overordnede ansvar for prosjektet, samtidig som de representerer 
forankringen i både utvikling og drift av instituttets emne- og programportefølje. 
 
Gjennom både ProTeds arbeid og undervisningsledelsen ved instituttet, er det tette bånd til tre 
undergrupper som leder hver av de tre delprosjektene: 
 

1. Tove S. Hunskaar (leder av universitetsskoleprosjektet) og Dr. Emilia Andersson-
Bakken 

2. Førsteamanuensis Kristin Vasbø og universitetslektor Kaja G. Skarpaas 
3. Førsteamanuensis Lisbeth M. Brevik 

 
I tillegg vil en rekke fagdidaktikere og pedagoger fra ILS være involvert i både utviklingen og 
driften av delprosjektene, i samarbeid med lærere og mentorer ved praksisskolene og spesielt 
universitetsskolene.  
 
En særlig styrke ved ILS er det kompetente fagmiljøet av ingeniører som over lang tid har 
vært med på å legge til rette for pedagogisk bruk og utvikling av digitale teknologier ved ILS. 
Videre er det en klar fordel når det kommer til organisering og ledelse av prosjekter at 
instituttet har et tett og godt samarbeid mellom administrativt og faglig ansatte. 
Administrasjonen sitter tett på helheten i programmer og emner, og også de ressurser, 
inkludert de digitale, som settes i spill. Delprosjektene kan ikke ses isolert fra de andre 
komponentene studentene møter i sin lærerutdanning. Her har administrasjonen ved ILS 
spesiell kompetanse og vil være uunnværlige i utvikling og drift av prosjektene. 
 
Hvordan inngår prosjektet i lærestedets strategiske arbeid  
ProTed er i dag en integrert del av virksomheten ved Institutt for lærerutdanning og 
skoleforskning (ILS) ved UV-fakultet og bidrar gjennom sine strategiske satsninger til å 
realisere UiOs mål om å «tilby landets beste lærerutdanning» (Jf. Strategi2020). På grunnlag 
av søknad, ble ProTed tildelt porteføljemidler for 2014 for å samarbeide med USIT, og 
spesielt gruppen for digitale medier og læring (DML) om å utvikle nye innovative 
undervisnings- og vurderingsformer (jf. tiltak 7 i UiOs årsplan 2014-2016). Dette samarbeidet 
har bidratt til at ProTed/DML har kunnet utvikle teknologidrevne, interaktive læringsformer 
for lærerutdanningen. Det er mot de positive erfaringene av dette samarbeidet at STUDKUP 
inngår i instituttets videre strategiske arbeid med studentaktive, forskningsorienterte og 
teknologistøttede utdanningsformer. STUDKUP passer også svært godt inn i prosjektet 
ViCoTEd, som er et samarbeid med Stanford University om bruk av en virtuell verden i 
lærerutdanningen. I dette utveksles og diskuteres innovative former for lærerutdanningen 
mellom en rekke land. 
 
I det strategiske arbeidet ved ILS ligger det planer om full implementering i all studieprogram 
etter prosjektperioden. Utviklingsarbeidet skjer også i lys av ProTeds arbeid med 
studiekvalitet og kvalitetsbeskrivelser, spesielt knyttet til studentperspektiv, relevans og 


8 
 

endringer i praksiser. Det planlegges også en oppskalering av SPOC-løsningen til en MOOC 
som åpner for deltakelse utover ILSs egne studenter. 
 
I denne sammenheng er det også viktig å peke på betydningen av våre 20 universitetsskoler 
og det samarbeidet vi har om å utvikle praksisformer og gjennom en rekke 
forskningsprosjekter startet ved hjelp av såkorn-midler. Deling og samarbeid med hele 
sektoren for lærerutdanning skjer også gjennom ProTeds nettverk. 
 
STUDKUP vil med dette kunne bli en av kjerneaktivitetene i UV-fakultets mål om at 
«Bruken av digitale verktøy og medier styrkes» (Årsplan 2015-2017, Tiltak 2.2), samt UiOs 
utdanningsmål om «bruk av nyskapende og studentaktive læringsformer» (Årsplan 2016-2018, 
s.7). 
 
Hvordan planlegges evt. prosjektets resultater/studietilbud (metode, produkt, verktøy 
o.l) videreført etter prosjektperioden  
Etter prosjektperioden skal de tre prosjektene skal inngå i normal drift av de programmene de 
piloteres, eller skal piloteres i, også på tvers av lærerutdanningsprogrammene. Dette gjelder 
også for de digitale ressursene som inngår i prosjektene. Et viktig resultat er hvordan de tre 
prosjektene til sammen gir oss et rikholdig bilde av studentaktive læringsformer. Dette er 
prosjektet metodologiske bidrag, som vi kan bygge videre på for å utvikle fremtidens 
lærerutdanning. 
 
Beskriv utfordringer og potensielle hindringer for måloppnåelse, og hvordan disse kan 
reduseres * 
Søknader skal omfatte en enkel risikoanalyse som identifiserer de viktigste utfordringene og hvordan de kan 
håndteres. Utvikling av ny praksis kan møte motstand som igjen kan ha med kultur og tradisjoner i prosjektets 
omgivelser å gjøre. Denne type utfordring kan utgjøre en risiko for måloppnåelsen i prosjektet. 
 
Det kan ligge en utfordring i varierende motivasjon og arbeidsinnsats hos studentene. Aktiv 
involvering og kontinuerlig tilbakemelding fra studentene i utviklingsprosessene vil sette 
større krav til deres medansvar for utdanningen. Imidlertid kan dette motvirkes av økt 
omløpshastighet på tiden mellom innleverte eller utførte oppgaver og tilbakemelding på grunn 
av de ulike samarbeidsteknologier som tas i bruk. 
 
For lærerutdannerne innebærer det arbeidsintensiv oppstart i utvikling av digitale moduler og 
komponenter. Imidlertid har vi dedikerte prosjektledere som også arbeider i team og forankrer 
virksomheten kontinuerlig i studieledelse. Både i ProTed og ved ILS er det kultur for 
utviklingsarbeid og for å arbeide innovativt og med en viss risiko (jf. arbeidet med nye 
eksamensformer). Dette er tydelig synlig i en rekke utviklings- og samarbeidsprosjekter de 
ansatte er involvert i. 
 
Det er alltid en viss risiko knyttet til stabilitet/bruk av tekniske løsninger og utfordringer 
knyttet til valg av plattformer. Det er også noe usikkerhet forbundet med fremtidige IKT-
satsinger ved UiO. Imidlertid er arbeidet forankret hos USIT, og pilotering har sikret minimal 
risiko ved implementering i full skala. Videre er lokale teknisk/administrative ressurser satt av 
til prosjektet, og kompetanse hos involverte er bygget lokalt over tid. 
 
Til slutt er det en viss risiko i at digital kompetanse og studentaktive, utforskende 
læringsdesign kan innebære et løft og en endring av innarbeidede rutiner i skolene. 
Fremtidens skole finnes ikke - ennå.  
 


9 
 

Hvordan skal kompetanseheving blant de vitenskapelig ansatte og øvrig 
undervisningspersonell sikres  
Beskriv hvordan man i regi av prosjektet eller institusjonens kompetansehevingsprogram skal sikre opplæring 
for undervisningspersonell i pedagogisk bruk av digitale verktøy. Opplæringen må være relevant for prosjektets 
innhold. 
 
Arbeidsmåtene og verktøyene som utvikles vil anvendes av et økende antall studenter og 
ansatte i lærerutdanningen. Det er følgelig snakk om et kollektivt løft og ikke et lite antall 
ildsjeler. Planen sikrer kontinuerlig involvering av studentene og erfaringsutveksling og 
forankring i kollegiet. Studentene deltar i utviklingsprosessene, og det arrangeres større 
seminarer for fagansatte ved instituttet. I årsplanen 2015-2016 har ILS prioritert 
kompetanseutvikling og organisasjonsutvikling, og STUDKUP blir en av bærerne når det 
gjelder operasjonaliseringen av disse prioriteringene. 
 
Beskriv og begrunn i hvilken grad prosjektet vil ta i bruk nasjonale fellesløsninger i regi 
av eCampus  
 
CANVAS leveres gjennom BibSys, som ligger under eCampus, og utvikler tjenester for 
håndtering av digitale læringsressurser. 
 
Inngår det eksterne samarbeidspartnere i prosjektet (Ja/Nei) 
 
Eksterne samarbeidspartnere inngår ikke på formalisert grunnlag. Imidlertid vil vår partnere 
over tid (se tidligere i søknaden) aktiveres, spesielt de teknologisk orienterte miljøene. 
 
 
Prosjektperiode * 
 
1.1.2016 - 31.12.2017 
 
 
Foreløpig framdriftsplan 
 

 Vår 2016 Høst 2016 Vår 2017 Høst 2017 

Prosjekt 1 
Veil & Video 

Tillatelse fra 
NSD om bruk av 
data. 
 
Oppskalering av 
pågående 
pilotering. 
Knyttes til 
obligatorisk 
oppgave 
 
Evaluering av 
funksjonalitet og 
ressursbruk 

Oppskalering av 
pågående 
pilotering. 
Knyttes til 
obligatorisk 
oppgave 
 

Regulær drift og 
videreutvikling 

Regulær drift og 
videreutvikling 
 
Evaluering. 
Dokumentasjon. 


10 
 

Prosjekt 2 
 
Flipped 

Ferdigstille første 
pilot (noen kurs). 
Begynne en pilot 
med alle 
fagdidaktiske 
kurs og alle 
studenter. 

Pilot med alle 
fagdidaktiske 
kurs og alle 
studenter. 
Fortsetter. 

Pilot med alle 
fagdidaktiske 
kurs og alle 
studenter. 
Fullført. 
 
Oppskalering: 
Pilotere på PPU 
heltid 
 
Evaluering. 
Dokumentasjon.  

Pilotere på PPU 
heltid 
 
Evaluering. 
Dokumentasjon. 

Prosjekt 3 
 
PfDK 

Erfaringer fra 
pilotering 
inneværende 
semester med 
studenter på 3. 
semester LeP 
brukes for å 
utvikle nye 
moduler for 
profesjonsfagene 
i 6. og 7. 
semester. 

Erfaringer fra 
pilotering 
inneværende 
semester med 
studenter på 3. 
semester LeP 
brukes for å 
ferdigstille nye 
moduler for 
profesjonsfagene 
i 6. og 7. 
semester. 

Implementering i 
LeP 6. semester 
knyttet til emnene 
undervisning og 
klasseledelse 
 
Evaluering 

Implementering i 
LeP 7. semester 
knyttet til emnene 
vurdering og 
differensiering 
 
Evaluering 

 
 

Budsjett 
 

Se vedlegg. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


11 
 

 

 

Referanser 
 
Furberg, A., & Lund, A. (under utgivelse). En profesjonsfaglig digitalt kompetent lærer? 

Muligheter og utfordringer i teknologirike læringsomgivelser. In R. Krumsvik (Ed.), 
Digital læring i skule og lærarutdanning. Oslo: Universitetsforlaget. 

Gudmundsdottir, G. B., Loftsgarden, M., & Ottestad, G. (2014). Nyutdannede lærer. 
Profesjonsfaglig digital kompetanse og erfaringer med IKT i lærerutdanningen. 
Retrieved from Oslo: 
http://iktsenteret.no/sites/iktsenteret.no/files/attachments/nulrapport_bokmal_web_lav.
pdf 

Hauge, T. E., Lund, A., & Vestøl, J. M. (2007). Undervisning i endring: IKT, aktivitet, design 
[Teaching in transformation: ICT, activity, design]. Oslo: Abstrakt forlag. 

Lillejord, S., & Børte, K. (2014). Partnerskap i lærerutdanningen: En forskningskartlegging. 
Retrieved from Oslo:  

Ludvigsen-utvalget. (2015). Fremtidens skole. Fornyelse av fag og kompetanser. NOU 
2015:8. Oslo: Kunnskapsdepartementet Retrieved from 
http://blogg.regjeringen.no/fremtidensskole/files/2015/06/NOU201520150008000DD
DPDFS.pdf. 

Ludvigsen, S. (under utgivelse). Epilog: fagfornyelse, dybdelæring og progresjon i 
lærerutdanning. In U. Rindal, A. Lund, & R. Jakhelln (Eds.), Veier til fremragende 
lærerutdanning. Oslo: Universitetsforlaget. 

Lund, A., & Engelien, K. L. (under utgivelse). Oppgaver og vurdering i digitale omgivelser. 
In U. Rindal, A. Lund, & R. Jakhelln (Eds.), Veier til fremragende lærerutdanning. 
Oslo: Universitetsforlaget. 

Lund, A., Furberg, A., Bakken, J., & Engelien, K. (2014). What Does Professional Digital 
Competence Mean in Teacher Education? Nordic Journal of Digital Literacy, 9(4), 
281-299.  

Lund, A., & Hauge, T. E. (2011). Designs for Teaching and Learning in Technology Rich 
Learning Environments. Nordic Journal of Digital Literacy(4), 258-271.  Retrieved 
from http://www.idunn.no/ts/dk/2011/04/art04 

Tømte, C., Kårstein, A., & Olsen, D. S. (2013). IKT i lærerutdanningen. På vei mot 
profesjonsfaglig digital kompetanse? Retrieved from Oslo: 
http://www.nifu.no/files/2013/05/NIFUrapport2013-20.pdf 

Vestøl, J. M. (under utgivelse). Hva er kvalitet i lærerutdanningen? In U. Rindal, A. Lund, & 
R. Jakhelln (Eds.), Veier til fremragende lærerutdanning. Oslo: Universitetsforlaget. 

 


	nuv-rangering.pdf
	nuv-foringer.pdf
	nuv-kriterier.pdf
	Kriterier for bruk av Norgesuniversitetets prosjektmidler 2016
	1. Overordnede retningslinjer for prosjektene
	2. Prosjekter innen aktiv læring
	Bakgrunn
	Retningslinjer for prosjekter innen aktiv læring
	2.1 Samarbeidslæring
	2.2 Forskning som læringsmetode
	2.3 Omvendt klasserom
	3. Prosjekter innen digitale læringsformer for arbeidslivet
	Bakgrunn
	Retningslinjer for prosjekter innen digitale læringsformer for arbeidslivet
	4. Sjekkliste for søknader
	5. Søknadsveiledning

	Referanser
	FD 2015. NOU 2015: 1 Produktivitet – grunnlag for vekst og velferd – Produktivitetskommisjonens første rapport. Oslo: Finansdepartementet. URL: https://www.regjeringen.no/nb/dokumenter/nou-2015-1/id2395258/?docId=NOU201520150001000DDDEPIS&ch=1&q=
	KD 2014. NOU 2014: 5 MOOC til Norge — Nye digitale læringsformer i høyere utdanning. Oslo: Kunnskapsdepartementet. URL: https://www.regjeringen.no/nb/dokumenter/NOU-2014-5/id762916/?docId=NOU201420140005000DDDEPIS&ch=1&q=

	hf-nu.pdf
	Søknad om prosjektmidler
	MOOC og chatbot - en annerledes vei til norskkompetanse
	Prosjektets kontaktpersoner
	Beskrivelse av prosjektet
	Kobling til lærestedets strategiske arbeid
	Risikoanalyse
	Kompetanseutvikling
	Fellesløsninger/eCampus
	Prosjektplan
	Budsjett


	med-nu.pdf
	Søknad om prosjektmidler
	Systematisk klinisk undersøkelse av eldre. MOOC for ansatte og studenter i primærhelsetjenesten
	Prosjektets kontaktpersoner
	Beskrivelse av prosjektet
	Kobling til lærestedets strategiske arbeid
	Risikoanalyse
	Kompetanseutvikling
	Fellesløsninger/eCampus
	Eksternt samarbeid i prosjektet
	Prosjektplan
	Budsjett


	mn-nu.pdf
	Søknad om prosjektmidler
	Ressursbank for studentaktive læringsformer ved MN-fakultetet
	Prosjektets kontaktpersoner
	Beskrivelse av prosjektet
	Kobling til lærestedets strategiske arbeid
	Risikoanalyse
	Kompetanseutvikling
	Fellesløsninger/eCampus
	Prosjektplan
	Budsjett


	uv-nu.pdf
	uv-notat.pdf
	uv-soknad.pdf


