

Kvalitet i nettundervisning – en veileder

FLEKSIBEL

UTDANNING
NORGE

**Kvalitet i nettundervisning
– en veileder**

Utgitt av Fleksibel utdanning Norge

© **Fleksibel utdanning Norge** 2017

ISBN 978-82-91766-36-2

Omslag, sats og grafisk design:

Ebba Køber, FuN

Tegninger: Kai Holmen, Factory design

Trykk: Papermill AS

1. utgave, 1. opplag 2017

www.fleksibelutdanning.no

Kvalitet i nettundervisning – en veileder

Innholdsfortegnelse

Forord.....	6
Innledning.....	7
Tips til bruk av veilederen.....	8
Litt om kvalitet i nettbasert undervisning.....	8

Del 1: Planlegging for god undervisning – en modell 11

1: Den didaktiske relasjonsmodell – i nettbasert undervisning	13
Formål og rammer.....	14
2: Målgrupper	14
3: Faginnhold	16
4: Læringsutbyttebeskrivelser	18
Samstemt undervisning.....	18
5: Pedagogisk tilnærming	20
6: Organisering	21
Samlinger.....	21
Individuell eller felles progresjon.....	22
Strukturering av innholdet på nettet.....	23
Utforming av aktivitetene på nettet.....	24
Universell tilrettelegging.....	26
7: Læringsaktiviteter og -ressurser	26
Planlegging for studentaktiv undervisning.....	26
Læringsaktiviteter og valg av verktøy.....	32
Læringsplattform – basisarena.....	33
8: Vurdering av og for læring	37
Undervisvurdering – vurdering for læring.....	38
Undervisvurdering som læringsaktivitet.....	39
Undervisvurdering som undervisningsevaluering.....	40
Vurdering av læring – sluttvurdering.....	41

Del 2: Konkretiseringer, fordypning og eksempler 47

I. Konkrete eksempler på digitale verktøy til bruk i utdanning	49
Forum (asynkron diskusjonsverktøy).....	49
Samskrivingsverktøy.....	52
Innholdsdelings-, samhandlings- og prosjektverktøy.....	53
Digitale klasserom i sanntid (webinar).....	55
Videoer og lydfiler.....	58
Mikroleksjoner.....	61
Tester, læringsspill, avstemning, spørsmål og svar.....	62
II. Fordypningskapittel om læringsutbyttebeskrivelser	64
Kvalitetsutvalgets litteraturtips for videre fordypning:.....	68
III: Råd og tips om utforming av innhold på nett	69
Kvalitetsutvalgets ressurstips for videre fordypning.....	72
Ord og begreper.....	73

Vedlegg 1 og 2: Eksempler på analyse- og planleggingsverktøy..... 75

Forord

Fleksibel utdanning Norge ønsker å styrke undervisningskvaliteten i fleksibel og nettbasert utdanning. Vi skal anstrenge oss for at de som er i en læringsprosess, får best mulig støtte gjennom organisering av undervisningen, læringsaktiviteter og vurdering. Her ligger mange muligheter og også mange fallgruver. Ved utdanningsinstitusjonene jobbes det med kvalitet hver eneste dag. Medlemmene i Flexibel utdanning Norge har meldt at de ønsker en veileder i arbeidet med å utvikle kvalitet i nettundervisning.

Målet vårt har vært å lage en praktisk og "matnyttig" kvalitetsguide i tett samarbeid med Kvalitetsutvalget vårt. Vi har først og fremst laget den for dem som utvikler fleksible studietilbud, og for dem som underviser og veileder på nett.

Stor takk til Kvalitetsutvalgets medlemmer, som har gjort denne veilederen mulig. De som har deltatt i hele prosessen, er utvalgets leder, Toril Eikaas Eide, Universitetet i Bergen, Anne B. Swanberg, Handelshøyskolen BI, Mette Villand Reichelt, Senter for livslang læring ved Høgskolen i Lillehammer, og Gjermund Eikli, Norsk Nettskole. De har lagt ned et omfattende arbeid for å få fram en nyttig veileder. Videre har følgende personer deltatt i deler av arbeidet: Anders Nome og Michelle Storakeren, Høgskolen Kristiania Nettstudier, og Wenche Halvorsen og Blake W. Miller, NKI Nettstudier. Andre ressurspersoner som har vært trukket inn i arbeidet, er Anna Steen Utheim, Handelshøyskolen BI, og Anne Mette Bjørgen, Senter for livslang læring ved Høgskolen i Lillehammer. Kari Olstad, Flexibel utdanning Norge, er utvalgets sekretær.

Vi håper at denne veilederen vil være et godt verktøy, samtidig som vi tror at veilederen kan videreutvikles og oppdateres jevnlig. Konstruktiv kritikk, kommentarer og forslag mottas derfor med takk.

Oslo, januar 2017

Torhild Slåtto

direktør
Flexibel utdanning Norge

Innledning

Hvorfor undervisning på nett? Nettstudier kommer inn under begrepet fleksibel utdanning. Flexibiliteten og muligheten for å arbeide uavhengig av tid og sted er kanskje det mest karakteristiske og den største fordelen med nettstudier. Denne fleksibiliteten kan gjelde både for student og underviser. Mulighetene for variasjon er en annen gevinst. Det kan legges til rette for mange ulike måter å jobbe på, og studentene kan få tilgang til varierte læringsressurser i ulike medier. Nettundervisning gir også en unik mulighet til å arbeide og lære i nettverk og utvikle kunnskap sammen med, og i samarbeid med, andre.

At alle undervisere trenger faglig, pedagogisk og didaktisk kompetanse, er en selvfølge. Undervisere i nettbaserte studier eller annen digitalt støttet undervisning trenger i tillegg kompetanse om hvordan digital teknologi kan brukes i undervisnings- og læringssammenheng. Digital undervisningsteknologi gir nye muligheter og premisser og skaper mange spørsmål.

Hvilken kunnskap, hvilke ferdigheter og hvilken generell kompetanse skal studentene utvikle, og hvordan skal vi legge til rette for at de oppnår forventet læringsutbytte? Spørsmålene er grunnleggende i planlegging av all undervisning, men hvordan skal dette gjøres på nett? Hvordan kan vi ved hjelp av digitale verktøy legge til rette for velegnede arbeidsformer og gode læringsprosesser, som stimulerer og støtter opp om studentenes læringsarbeid og læringsutbytte?

Hva slags arbeidsformer og studentaktiviteter egner seg for å stimulere og støtte opp om studentenes læring? Hvordan kan vi legge til rette for slikt arbeid på nett? Og hvilke digitale plattformer og verktøy kan eller bør vi bruke? Å utvikle gode studie- eller kurstilbud krever solid gjennomtenkning og nøye planlegging. Muligens krever utvikling av nettundervisning enda grundigere planlegging. Denne veilederen i nettundervisning er ment som en hjelp i et slikt planleggingsarbeid. Dels inviterer den til refleksjon og gjennomtenkning, dels er den praktisk rettet og med oppsummeringer av konkrete og relativt detaljerte råd, tips og eksempler.

Målgruppa for veilederen er først og fremst de som utvikler, planlegger og gjennomfører undervisning og læringsaktiviteter i studier på nett. Vi håper like fullt at ledere, administrativt ansatte, IKT-medarbeidere og andre vil ha nytte av den.

Tips til bruk av veilederen

Vi mener at veilederen kan brukes på to måter. Den kan leses fra begynnelse til slutt, som en fagbok om nettbasert utdanning. Hvis en er helt fersk som underviser eller fagansvarlig eller fersk i nettsammenheng, kan dette være en god tilnærming. Veilederen kan også brukes som en inspirasjonsbok. Underveis finnes det bokser med konkrete råd og tips delt av erfarne nettundervisere eller med spørsmål å tenke over. Disse kan spore til diskusjon i gruppa av fag- og undervisningsansvarlige eller brukes i sjekklistesammenheng. Veilederen er delt i to. Den første delen baserer seg på en didaktisk relasjonsmodell og kan sies å følge et tenkt planleggingsforløp. Del 2 består av ekstra fordypningsmateriell med enda flere råd og tips, ordforklaringer, eksempler på digitale verktøy med konkrete forslag til bruk koplet opp mot læringsutbyttebeskrivelser, samt eksempler på analyse- og planleggingsverktøy for studieprogramutvikling i form av "sjekklister".

Litt om kvalitet i nettbasert undervisning

I Universitetet i Bergens Kvalitet i utdanning (2012)¹ blir begrepet undervisning brukt

"(å) både om den faktiske interaksjon mellom lærer og student, og i sin videste forstand der hele læringsprosessen inngår".

Samtidig gjøres følgende klart:

"Det er studenten selv som lærer, andre kan i høyden bare være hjelpere til det, enten som støtte, speil eller korrektiv."

Nettbasert undervisning foregår hovedsakelig via nett. På nettet kan studentene få tilgang til fagstoff og annen informasjon. Der kan de jobbe med fagstoffet individuelt og sammen med andre i ulike typer aktiviteter. Nettet er arena for tilrettelegging av læringsløp med samarbeid, diskusjon, refleksjon og utveksling av erfaringer og for ulike former for presentasjoner og faglige innspill fra både studenter og undervisere. Her skjer det veiledning, tilbakemelding og vurdering av studentenes arbeid fra undervisere og medstudenter. Det vil si at nettet kan være en arena for alt som karakteriserer og er forutsetninger for god undervisning og læring.

Kvalitetsutvalget ser ingen prinsipiell forskjell mellom kvalitet i undervisning på nett og kvalitet i stedbasert undervisning. Det meste av undervisning i dag er trolig også en kombinasjon av begge disse formene. Det viktige er at når

¹ Universitetet i Bergen (2012) *Kvalitet i utdanning*,

Notat http://www.uib.no/filearchive/kvalitet_i_utdanning_.pdf (hentet 26.05.2016)

en bruker nettet som undervisningsarena, får en delvis andre muligheter og andre utfordringer enn når undervisningen foregår ansikt til ansikt. Det er disse mulighetene og utfordringene denne veilederen handler om.

Nasjonalt organ for kvalitet i utdanning (NOKUT) definerer utdanningskvalitet som

*“kvaliteten og relevansen på lærestedenes tilrettelegging for studentenes læring, og studentenes læringsutbytte etter endt utdanning”.*²

Det kreves grundig planlegging, gjennomtenkte valg og helhetlig tilrettelegging for studentenes læring for at de skal oppnå det foreskrevne læringsutbyttet når de har fullført utdanningen. Dette gjelder uavhengig av hvilke arenaer undervisningen foregår på, og uavhengig av hvilken teknologi som brukes.

I det følgende vil vi se på ulike forhold som hver for seg og sammen kan bidra til god kvalitet i nettundervisning.

² <http://www.nokut.no/no/Fakta/Utdanningskvalitet--norsk-utdanning/Sikring-og-utvikling-av-utdanningskvalitet/> (hentet 19.05.2016)

**Del 1: Planlegging for god undervisning –
en modell**

1: Den didaktiske relasjonsmodell – i nettbasert undervisning

Såkalte didaktiske relasjonsmodeller er gode utgangspunkt og hjelpemidler for planlegging av undervisning. En tidlig modell ble utviklet av Bjørndal og Lieberg³ i 1978. Figur 1 gjengir en noe justert versjon etter Bent Kures (mfl.)⁴ modell, som er tilpasset en moderne digital kontekst der læringsutbyttebeskrivelser er styrende for undervisningen. Den kan fungere som sjekklister i planleggingen også av nettbasert undervisning. Første del av denne veilederen er lagt opp slik at hovedkapitlene følger punktene i modellen.

Figur 1 Didaktisk relasjonsmodell

Å bruke denne modellen som analyseverktøy, gjerne i flere runder, kan være både en kvalitetssikring og en dokumentasjon av at en har tenkt på de fleste forhold som er viktige i tilretteleggingen for en læringsprosess. Sluttproduktet blir like fullt ofte et kompromiss, alle elementer vil ikke kunne ivaretas like godt

³ Bjørndal, Bjarne og Lieberg, Sigmund (1978) *Nye veier i didaktikken?* Aschehoug.

⁴ Blant annet presentert av Bent Kure ved Høgskolen i Lillehammer, 21.11.2002

til enhver tid. Analysen må dessuten gjøres på nytt etter hver gang studiet har vært evaluert, for å sikre en kontinuerlig kvalitetsforbedring. Til hjelp i dette arbeidet finnes det to eksempler på sjekklister aller bakerst i veilederen. Vurderingene og analysen nedenfor gjelder ikke bare for nettundervisning, men danner også grunnlaget for undervisning av høy kvalitet uansett om den er nettbasert, stedbasert eller begge deler (blandet undervisning).

Formål og rammer

En må tidlig i prosessen avklare hva som skal oppnås med studiet. Formålet kan for eksempel være å øke andelen vernepleiere i et geografisk område eller å øke matematikk-kompetansen til en lærergruppe. Det er viktig å ha klart for seg hvorfor studiet skal utvikles, hva som er hensikten med studietilbudet, og på hvilket faglig nivå det skal være for å oppnå formålet.

Planlegging av undervisning skjer alltid innenfor visse rammer. Rammene er forhold den enkelte underviser ikke har umiddelbar innflytelse på, men som påvirker og gjerne begrenser hvordan undervisningen kan legges opp. Begrensende rammefaktorer kan være manglende teknologi, for liten tid og knappe økonomiske ressurser til utviklingsarbeidet eller utilstrekkelige faglige ressurser og kompetanse. Rammefaktorer kan også være resultater av bevisste valg tatt ved en institusjon fordi en har ment at de skaper de beste forutsetningene for læring og undervisning. En slik faktor kan være institusjonens læringsplattform, også kalt LMS (etter engelsk Learning Management System) eller digital læringsarena. Andre eksempler på rammer som påvirker hvordan undervisningen skal legges opp, er når noen tilbydere av nettbasert utdanning har tatt en prinsipiell avgjørelse om at studentene kan ha studiestart når de vil, eller at alle studier skal være en kombinasjon av nettundervisning og fysiske samlinger.

2: Målgruppe

Kunnskap om målgruppa og deltakernes forutsetninger er viktig for å utvikle studiet og tilrettelegge faginnholdet best mulig, for eksempel når det gjelder å velge arbeidsformer. Kunnskap om målgruppas alder, yrkesbakgrunn, livssituasjon og forventninger til studiet kan være til hjelp i planleggingen og bidra til en hensiktsmessig innretning av studiet og undervisningen. Det samme gjelder deltakernes digitale kompetanse og hvor fortrolige de er med ulike former for digitale verktøy, og hvilken støtte de kan trenge.

Noen studentmålgrupper kan være preget av stor ulikhet studentene imellom,

mens andre er mer homogene. Det kan også være nyttig å vite om studentene på eget initiativ har meldt seg på studiet eller kurset, eller om de er påmeldt av andre, for eksempel arbeidsgiveren eller NAV.

I årenes løp er det gjort flere undersøkelser av nettstudenter⁵. Den typiske nettstudent er per 2016 en voksen person som kombinerer studier med jobb og familie og har et ønske om å studere når det passer ham/henne. Hun/han har et travelt liv og ønsker effektive og fleksible måter å studere på.

Nettstudenten tar med seg erfaringer fra jobb og voksenliv inn i studiene for å bruke dem som ressurser. Noen stikkord når en skal legge til rette for nettbaserte læringsprosesser hos voksne kan være:

- Aktiv deltakelse og problemløsning i relevante caser/oppgaver/aktiviteter
- Refleksjon omkring egen læring og dialog i prosessorienterte aktiviteter
- Forpliktelser til kunnskapsbygging, progresjon, søke felles forståelse, utvide egen og andres forståelsesrammer
- Strukturerte løp, klare mål og delmål, opplevelse av progresjon og relevans
- Bruke erfaringer på tvers av læringsarenaer, utnytte sitt potensial, utvikle seg i ulike roller på tvers av arbeidsplass, familie, fritid⁶

Etter hvert som høgskoler og universiteter tilbyr mer av sine ordinære studieprogrammer på nett, blir det naturlig nok flere unge og "førstegangsstuderende" blant nettstudentene.

Ofte vil en ha lite spesifikk kunnskap om målgruppa i planleggingsfasen. Men en kan innhente mer informasjon fra studentene selv ved studiestart, gjerne gjennom at de presenterer seg for hverandre og gjør øvelser i læringsplattformen som en del av det å bli kjent og mer trygge på hverandre.⁷ Noen legger ved studiestart (eller allerede i søknaden) inn en liten undersøkelse for å få vite mer om studentforutsetningene, deres motivasjon og deres forventninger til studiet.

⁵ Lærestedene har egne statistikker. Mer utfyllende beskrivelser finnes hos for eksempel Rønning, Wenche (2013) *Nettskolestudenter – motiver, mestring og ambisjoner*, utgitt av NTNU, og Schneller, Chirpa og Holmberg, Carl (2014) *Distance education in European higher education – the students*, utgitt av ICDE, UNESCO Institute for Lifelong Learning og StudyPortals B.V.

⁶ Bjørgen, A.M., Hartberg, E.W., Kristiansen, L. og Meland, V.V. (2012) *Designing for online dialogue and reflection among adult students in collaborative online learning environments – what is the success formula?* Paulsen, M.F. og Szucs, A. (red.), Book of Abstracts, EDEN Annual conference, 6.-9. June 2012, Porto, Portugal.

⁷ Bingen, Hanna Maria (2013) *Trygt læringsmiljø på nett for å lære gjennom skriftlige dialoger i diskusjonsfora*, Fosslund, T. mfl. (red.), *Ulike forståelser av kvalitet i norsk fleksibel høyere utdanning*, Norgesuniversitetets skriftserie 1/2013

3: Faginnhold

Formålet med et studium og hvem som hører med til målgruppa, henger sammen med og påvirker innholdet i studiet. Sentrale spørsmål i planlegging og valg av innhold er: Hva er karakteristisk for det faget som skal læres? Hva i faget skal læres? Hva er sentralt? Hvilket innhold må være med? På hvilket nivå skal det ligge? Hva med samfunnsrelevansen?

Arild Raaheim⁸ refererer til Asko Karjalainen og understreker

"nødvendigheten av å fastsette pensumomfang og arbeidskrav på basis av en grundig analyse av hva som er kjernen i det enkelte fag. (à) Kjerneanalysen handler om at en innenfor faget diskuterer seg frem til enighet om hvordan en skal forstå faget, og hva en vil at studentene skal sitte igjen med etter endt undervisning".

Raaheim viser til at Karjalainen deler kunnskap, som også innbefatter ferdigheter, inn i tre kategorier etter viktighet:

"a. essensiell kunnskap: det studentene må kunne, og som dreier seg om underliggende prinsipper og strukturer i faget (som er avgjørende for videre studier i faget)

b. tilleggs kunnskap: det studentene kan ha godt av å kjenne til, men som ikke nødvendigvis er obligatorisk (mer detaljert informasjon)

c. spesialisert kunnskap: spesifikk kunnskap knyttet til et avgrenset område som kan være "kjekk å ha" (Raaheim, 2016, s. 94)

Raaheim refererer til at Karjalainen understreker at en slik kjerneanalyse er viktig for å unngå at studentenes arbeidsbelastning blir for stor og dermed går ut over læringen deres. Det innebærer blant annet at en etter at en har kommet fram til hva som hører inn under hver av de tre kategoriene,

"i neste omgang (må) sørge for at de faglige aktivitetene (pensum, undervisningen, praktisk arbeid, vurderingsform og innhold spiller disse". (ibid.)

"Karjalainen anbefaler en legger til rette for at mesteparten av studentenes tid og arbeid, ca 80%, brukes på det en betrakter som "essensiell kunnskap". (ibid.)

⁸ Raaheim, Arild (2016) Eksamensrevolusjonen. Råd og tips om eksamen og alternative vurderingsformer, Gyldendal Norsk Forlag (og (2011) Læring og undervisning, Fagbokforlaget)

Omfang handler om hvor mye arbeid en beregner at den enkelte student skal bruke på studiet eller emnet. Det er arbeidsomfanget som angis i studiepoeng. I Norge er et fulltids studieår i tertiær utdanning på 60 studiepoeng/fagskolepoeng og 1500–1800 studentarbeidstimer.⁹ Arbeidsomfanget kan variere mellom de ulike institusjonene, men ett studie-/fagskolepoeng ligger altså på mellom 25 og 30 studentarbeidstimer, som i nettundervisning kan bestå av videoforelesning, webinar, veiledning, oppgaveskriving, praksis, datainnsamling, prosjektarbeid, selvstudium eller andre læringsaktiviteter.

Læringsutbytte og arbeids- og vurderingsformer, og samspillet mellom disse, vil være tema for de neste kapitlene.

Det er viktig at faginnholdet i studiet organiseres eller struktureres på en hensiktsmessig måte. Faglig struktur handler både om rekkefølgen på de ulike innholdskomponentene i studiet og om progresjonen i studiet. Hvordan kan en få til en logisk rekkefølge og legge til rette for en gradvis og hensiktsmessig progresjon i undervisningen? Disse spørsmålene ser vi litt nærmere på i kapittel 6.

Undervisningsplanleggingen må selvsagt ta hensyn til at fag er ulike. Undervisnings- og arbeidsformene i matematikk må for eksempel bli annerledes enn i psykologi.

Nyttig å tenke over når en skal planlegge faginnholdet:

- Har faget en eksisterende undervisningstradisjon en kan eller bør ta hensyn til? Kan en tenke nytt?
- Hva brukes allerede av ulike læremidler (inkludert digitale) i dette eller tilsvarende fag?
- Hvordan er forholdet mellom teori og praksis i dette faget? Hvordan bør dette påvirke undervisningen og arbeidsmåtene?
- Hvilke forkunnskaper må studentene ha for å kunne studere på dette faglige nivået?
- Er diskusjon og dialog en viktig del av læreprosessen?
- Er det å skrive en viktig del av faget og læreprosessen?
- Er veiledning en viktig del av læreprosessen?
- Er samarbeidslæring viktig?
- Hvordan utnytte studentenes eksisterende kunnskap?

⁹ *Veiledning til studietilsynsforskriften* (september 2013), NOKUTS veiledninger og *Veiledning til fagskoletilsynsforskriften* (november 2014) versjon 2.0, NOKUTS veiledninger

4: Læringsutbyttebeskrivelser

Resultatet av kjerneanalysen og defineringen av faginnholdet danner utgangspunkt for og henger nøye sammen med beskrivelsen av læringsutbyttet for studiet eller emnet. Læringsutbytte er introdusert i Norge i *Nasjonalt kvalifikasjonsrammeverk for livslang læring* (NKR).¹⁰ NKR er sentralt for planlegging og gjennomføring av formell utdanning.

Læringsutbytte beskriver den kunnskapen, de ferdighetene og den generelle kompetansen en student har ved fullført og bestått utdanning. Det handler altså ikke om institusjonens eller underviserens formål eller intensjoner med undervisningen.

NKR beskriver de tre typene læringsutbytte på følgende måte:

- **Kunnskap** er forståelse av teorier, fakta, begreper, prinsipper, prosedyrer innenfor fag, fagområder og/eller yrker.
- **Ferdigheter** er evne til å anvende kunnskap til å løse problemer og oppgaver. Det er ulike typer ferdigheter – kognitive, praktiske, kreative og kommunikative ferdigheter.
- **Generell kompetanse** er å kunne anvende kunnskap og ferdigheter på selvstendig vis i ulike situasjoner gjennom å vise samarbeidsevne, ansvarlighet, evne til refleksjon og kritisk tenking i studier og yrke.

I NKR beskrives det hvordan de tre typene læringsutbyttebeskrivelser kan formuleres og defineres på ulike utdanningsnivåer, som for eksempel fagskole-, bachelor- og masternivå. Vi har i denne veilederen stor sett referert til disse nivåene der vi har sitert fra læringsutbyttebeskrivelser i NKR.

Utforming av gode, dekkende og relevante læringsutbyttebeskrivelser kan være vanskelig, men de er helt sentrale i planleggingen og utformingen av et studium eller kurs, og de er en viktig del av studieplan og emneplan. På sett og vis er de grunnmuren som resten av studiet eller kurset bygger på og styres etter. Det finnes derfor et fordypningskapittel om læringsutbyttebeskrivelser og kompetansenivåer i del 2 av veilederen.

I utforming av læringsutbyttebeskrivelsene er det viktig å være realistisk med tanke på arbeidsomfanget for studentene.

Samstemt undervisning

Et sentralt spørsmål i planleggingsarbeidet er hvordan en kan planlegge

¹⁰ *Nasjonalt kvalifikasjonsrammeverk for livslang læring* (NKR), Fastsatt av Kunnskapsdepartementet 15.12.2011

læringsaktiviteter og vurderingsformer som er samstemt med læringsutbyttebeskrivelsene, og som legger til rette for at studentene kan oppnå læringsutbyttet. Hvordan skal studentene arbeide slik at de utvikler ferdigheter som innebærer at de "kan reflektere over egen faglig utøvelse og justere denne under veiledning", og hvordan legger en til rette for at en kandidat ved fullført utdanning "kan finne og henvise til informasjon og fagstoff og vurdere relevansen for en yrkesfaglig problemstilling"? Hva er gode og relevante måter å vurdere om kandidaten har oppnådd kunnskapen, ferdighetene og den generelle kompetansen som er beskrevet i studieplanen?

Ikke alle nettkurs kommer inn under NKR. Det kan være uformell etterutdanning, grunnopplæring i arbeidslivet eller personlige kompetanseutviklingskurs som ikke fører til formell kompetanse. Prinsippene for kvalitet er like fullt de samme, og det kan uansett være nyttig å innarbeide beskrivelser av læringsutbytte, arbeidsformer og eventuelle vurderingsformer i kursbeskrivelsene.

I det følgende går vi nærmere inn på pedagogiske og didaktiske overveielser som vi mener er viktige når en skal legge til rette for studenters læringsprosesser, organisere innhold, bygge opp undervisning og velge vurderings-, arbeids- og undervisningsformer, alt med særlig oppmerksomhet på god bruk av digital teknologi.

Inspirert av John Biggs og Catherine Tang kan vi illustrere sammenhengen mellom læringsutbytter, sluttvurdering og læringsaktiviteter på denne måten: ¹¹

Figur 2 | Samstemt undervisning henger læringsutbytte, vurdering og læringsaktiviteter sammen.

¹¹ Biggs, John og Tang, Catherine (2007) *Teaching for Quality Learning at University*, 3. utg., Open University Press

Nyttig å tenke over:

- Er læringsutbyttebeskrivelsene relevante for og i samsvar med mål og innhold i studiet eller kurset?
- Er det realistisk at beskrevet læringsutbytte kan oppnås innenfor studiets rammer?
- Er læringsutbyttebeskrivelsene i tråd med relevant nivå i NKR (for eksempel fagskole, bachelor eller master)?
- Hvordan kan det planlegges for læringsaktiviteter som gir studentene muligheter til å utvikle de ulike læringsutbyttene som er beskrevet i studieplanen?

5: Pedagogisk tilnærming

Pedagogisk tilnærming handler om hvordan en ser på læring og hva som fremmer og hemmer læring, og dermed hvordan en best kan legge til rette for at studentene oppnår læringsutbyttet.

Tradisjonelt har en i utdanning og undervisning hatt mest fokus på den enkelte student som lærer alene og i dialog med sin lærer. Et sosial-konstruktivistisk læringssyn, derimot, tilsier at vi lærer innenfor rammen av våre tankemønstre og vår forståelse, og også at vi er en del av et læringsfelleskap eller læringskollektiv, som lærer og utvikler kunnskap sammen. Mennesker har nytte av andre og blir mer kompetente sammen med andre. Språk og kommunikasjon er sentralt her. Denne veilederen har en slik pedagogisk tilnærming og et slikt læringssyn som utgangspunkt. Sentrale mål er da studentsentrert læring, studentaktiv læring, samarbeidslæring og sosial læring ut fra det synet at studenter lærer effektivt gjennom å være aktive, gjennom å gjøre og gjennom samhandling med medstudenter og undervisere. Dette er et viktig utgangspunkt når en ved hjelp av digitale medier legger til rette for lærings-/undervisningsaktiviteter og møteplasser.

I nettundervisning foregår studentaktiviteten og studentenes kommunikasjon og samhandling med medstudenter, undervisere og fagstoff digitalt. Kapitlet "Læringsaktiviteter og -ressurser" tar for seg verktøy og metoder for digital kommunikasjon, samhandling, oppgaveløsning og annen aktivitet, og i del 2 blir en rekke konkrete eksempler, råd og tips presentert.

6: Organisering

Nettstudier kan organiseres på mange ulike måter og ha ulike former for struktur. Mange forhold skal tas i betraktning, og dette kapittelet tar for seg noen av disse. Organiseringen kan for eksempel ha innvirkning på graden av fleksibilitet for studentene og for mulighetene de får til å samarbeide og samhandle seg imellom. I boksen nedenfor står det noen spørsmål som det kan være relevant å stille seg.

Nyttig å tenke over:

- Hvordan dele faginnholdet inn i hensiktsmessige deler, og i hvilken rekkefølge bør de jobbes med? Hva bygger på hva, og hvordan få til en gradvis og god progresjon?
- Hva slags typer læringsressurser er det behov for, og i hvilken rekkefølge bør de presenteres?
- Skal fagstoff og oppgaver publiseres litt etter litt i en fast rekkefølge, eller skal alt være tilgjengelig fra og med kursets oppstart?
- Skal det være fysiske samlinger i kurset, eller skal alt foregå på nett?
- Hvilke medier, plattformer og digitale verktøy skal brukes i distribusjonen av læringsressursene? Hvordan skal læringsarenaen være?
- Hvordan skal de ulike delene – læringsressurser, arbeidsoppgaver og læringsaktiviteter – organiseres på den digitale læringsarenaen?
- Hvilket visuelt uttrykk, hvilken utforming og hvilket oppsett bør den digitale læringsarenaen ha?
- Hvor stor del av undervisningen og læringsaktiviteten skal eller kan være synkron (i sanntid), og hvor stor del skal være asynkron?
- Skal alle studentene starte og slutte samtidig, eller er start og framdrift individuell?
- Er det en klasse eller gruppe som skal gjennomføre sammen, eller skal gjennomføringen være individuell?
- Skal det være gruppeaktiviteter og samarbeidslæring i studiet? Hvilke verktøy skal i så fall benyttes?

Samlinger

Nettbaserte studier kan ha samlinger, og samlingsbaserte studier kan ha nettstøtte. En rekke studier gjennomføres uten noe frammøte, og mange vil prioritere den fleksibiliteten det gir. Et studietilbud uten samlinger eller

fysiske møteplasser kan åpne muligheter for studenter som ellers ikke kunne ha deltatt, mens kombinasjonen av nettundervisning og samlinger utnytter fordelene ved begge arbeidsmåtene.

Et eksempel på det siste er Norsk Nettskole, som bruker en modell der det er mulig å delta på kurs uten å være med på samlinger, men studentene får tilbud om en frivillig oppstartssamling. Oppstartssamlingen senker studentenes terskel for å delta på nettet, og nettskolen får en ekstra kanal for å motivere og skape relasjoner.

Dersom en velger å legge inn samlinger i studieopplegget, er det vesentlig å prioritere å bruke disse fysiske møtene til aktiviteter og samhandling som det er vanskelig å få til like godt på nett. Forelesninger og annen formidling kan fint foregå på en digital læringsarena, mens samlingene bør brukes til aktiviteter der studentene lærer gjennom å samarbeide, skape i fellesskap, kommunisere, reflektere og drøfte med hverandre.

Denne veilederen vil i det videre ikke omhandle stedbaserte samlinger, men konsentrere seg om læringsaktivitetene på nett.

Individuell eller felles progresjon

Mange norske tilbydere av nettutdanning har lang erfaring med å legge opp undervisningen slik at deltakerne kan starte når de vil, og gjennomføre i sitt eget tempo. NKL sier for eksempel at de har "studiestart hver dag hele året", og at den eneste fristen studenten må forholde seg til, er eksamenstidspunktet. Fleksibiliteten for studenten er stor. For noen studenter er dette kanskje en forutsetning for å delta, mens for andre blir friheten for stor, og de trenger et miljø som driver dem framover.

Samarbeid med andre studenter er en viktig del av læringsarbeidet. Et studium der hver student kan begynne og slutte når hun/han selv ønsker det, byr på utfordringer når det gjelder å få til sosiale læringsprosesser og samarbeid. Dalsgaard og Paulsen¹³ lanserer "Transparency in Cooperative Online Education" som en måte å få til interaksjon mellom studentene på. Transparency betyr her at studentene får innsyn i andre studenters læringsprosesser. Dette gir mulighet for fellesskapslæring mellom studenter i studier med fri progresjon. Dersom det er mange studenter i kurset, kan de som er på samme sted i progresjonen, koples sammen og stimuleres til samarbeid.

¹³ Dalsgaard, Christian og Paulsen, Morten (2009) *Transparency in Cooperative Online Education*, The International Review of Research in open and distributed Learning (IRRODL)

Vi ser eksempler på at studiesteder systematisk skaper samarbeidsmuligheter som kompenserer for at studentene ikke følger samme studieprogresjon, og det sier noe om hvor stor vekt de legger på den sosiale siden ved læring. Samtidig sier det noe om at det er mulig å skape gode samarbeidsmiljøer for læring uten at studentene begynner og slutter samtidig. I et kurs med fri oppstart og progresjon kan en ha diskusjonforum knyttet til hver modul eller hvert emne. I tillegg finnes det eksempler på at det i læringsplattformen opprettes systemer for frivillig samarbeid, ved at studenter kan søke opp og kontakte hverandre. Å dele progresjon og profil er et element i slike opplegg.¹⁴

Mange institusjoner tilbyr nettbaserte studier med felles oppstart og felles progresjon fra uke til uke. Men i løpet av uka kan studentene velge sin egen arbeidsrytme. Flexibiliteten begrenses dermed noe, men modellen gjør det mulig å etablere klasser og grupper med felles digitale arbeids- og møtearenaer. Forumsdiskusjoner, gruppeoppgaver og sosial interaksjon i gruppa er mulig. Siden studentene vil være opptatt med det samme temaet i samme uke, kan de samarbeide asynkront. Muligheten er også til stede for å supplere med synkrone læringsaktiviteter, som videokonferanser, nettprat (chat) og webinarer der studentene kan komme med innspill og spørsmål. I en slik modell ser en at studenter ofte også etablerer sine egne samarbeidsarenaer, både synkrone og asynkrone. Evalueringer fra slike kurs viser at studenter er svært fornøyde med en struktur som viser tydelig hva som forventes av dem.

Strukturering av innholdet på nettet

Et undervisningsforløp av høy kvalitet er resultat av en grundig faglig prosess, en systematisk refleksjon som resulterer i en rekke pedagogiske og didaktiske valg for hele læringsprosessen.

Det er behov for å strukturere faginnholdet. Det kan for eksempel deles inn i bolker eller faser som bygger på hverandre og skaper god progresjon, og der studentene for hver av bolkene kan finne relevant lærestoff i ulike formater, arbeidsoppgaver, samarbeidsopplegg, diskusjons- og refleksjonstemaer.

En del av strukturen er også tilrettelegging av læringsaktiviteter studentene forventes å utføre via nett. Det kan for eksempel være at de skal delta i rollespill, lage presentasjoner i ulike formater som medstudenter skal forsvare eller opponere mot, løse oppgaver, delta i avstemninger, vurdere og få vurdert egne og medstudenters arbeid eller innspill, svare på eller også selv lage

¹⁴ Dette eksempelet er fra Høyskolen Kristiania Nettstudier

flervalgstester, delta på forelesninger, skrive refleksjonsblogger og diskutere i webinarer eller diskusjonsgrupper.

Alle disse elementene har ulik plass i studieløpet, og studentene trenger å få informasjon om hva de skal gjøre, og når de skal gjøre det. De trenger råd om hva som kan være den beste rekkefølgen å jobbe med læringsstoff og oppgaver på, om hva som er mest og minst relevant, og om hvilke elementer som overlapper, utfyller og/eller forsterker hverandre.

Utforming av aktivitetene på nettet

Det er et mål at læringsarenaen på nettet er så oversiktlig, informativ og intuitiv som mulig, og det finnes mange måter å strukturere innhold på i læringsplattformen. Noen avgjørelser er allerede tatt for den enkelte underviser i og med den læringsplattformen utdanningsinstitusjonen har valgt. Men det finnes likevel en del valgmuligheter. Derfor er det nedenfor samlet noen råd fra norske utdanningsinstitusjoner med lang erfaring i nettundervisning og bruk av ulike læringsplattformer.

Tips og råd:

- Presenter elementene i den rekkefølgen det er tenkt at studentene skal jobbe med dem.
- Gå fra det enkle til det komplekse utover i kurset.
- Presenter de viktigste elementene før de mindre viktige, enten ved at de ligger høyere opp på lista, eller ved at de mindre viktige ligger bak en ekstra lenke.
- Unngå mange elementer på hvert nivå, det kan virke forvirrende.
- I opplegg med fri progresjon må rekkefølgen komme tydelig fram på alle elementer, siden alt da må ligge åpent hele tiden. I opplegg med bunden progresjon kan åpning og stenging av elementer være med på å styre progresjonen og slik utgjøre en del av strukturen.
- Gjør instruksjoner så presise og utvetydige som mulig.
- Det bør være lett å finne tilbake til ressurser senere i studiet, enten hele strukturen er synlig hele tiden (som er vanlig i studier med fri progresjon), eller gamle elementer legges i et arkiv (som er praksis i en del kurs der alle studentene følger samme progresjon).
- Eventuelle arkiv bør følge praksis for metatagging (for eksempel tittel, dato, modul og eventuelt nivå).
- Om studiet hovedsakelig er basert på at læringsressursene ligger i mapper (slik mange læringsplattformer delvis legger opp til), bør strukturen følge fagmodulene eller kronologien, ikke elementtypene. Det vil si at mappene heter "uke 1, uke 2, uke 3 à" eller "Modul 1 Straffeloven, Modul 2 Forvaltningsloven à" heller enn "Videoer, tester, PDF-er à".
- Innhold som er "gjemt bak" stadig nye mapper og hyperlenker, kan være vanskeligere for studentene å finne fram til.
- Samsvar i design og navnsetting av ressurser fra modul til modul og fra kurs til kurs gjør også oversikten bedre og navigeringen lettere.
- Marker tydelig hvilke lenker det forventes at studentene skal klikke på.
- Ofte henter en inn ulike læringsressurser fra internett, og de kommer i mange ulike formater. Et enhetlig valg av filformater gjør det lettere for studenten å planlegge studiearbeidet.
- Velg helst filformater som ikke krever installering av ekstrautstyr.
- Læringsplattformen er et lukket område der studenten skal kunne føle seg trygg. Det er derfor god praksis å gjøre oppmerksom på hvilke ressurser som ligger utenfor plattformen, særlig hvis det forventes at studenten bidrar med meninger, kommentarer etc.
- Lenker til eksterne ressurser bør følge samme prosedyre som lenker til eget innhold i plattformen: en forklaring av hva som er hensikten med ressursen, og at lenken går direkte til det aktuelle elementet. Om de interne nettsidene er konsistente og veldesignet, hjelper det lite hvis viktige ressurser er gjermt i vanskelig manøvrerbare eksterne nettsted. Noen ganger er det selvsagt en del av det pedagogiske opplegget at studenten skal trene på å manøvrere selv i de eksterne ressursene, men da må denne hensikten komme tydelig fram.
- Vurder å la eksterne ressurser åpnes i ny fane slik at studentene lett kommer tilbake til læringsplattformen eller den digitale læringsarenaen.

Universell tilrettelegging

Det finnes en rekke krav til utforming av nettsteder, noen er regulert av lover og forskrifter, blant annet *Lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne* (diskriminerings- og tilgjengelighetsloven) og *Forskrift om universell utforming av informasjons- og kommunikasjonsteknologiske (IKT)-løsninger*. I skrivende stund (september 2016) er ikke utdanning omfattet av dette regelverket, men det foreligger forslag til ny felles likestillingslov og forslag om at utdanning skal ligge under denne. Standarden som ofte brukes for å beskrive god, universell utforming, heter WCAG 2.0.¹⁵ De fleste undervisere vil ikke ha behov for å sette seg inn i denne standarden, men prinsippene for universell utforming faller ofte sammen med prinsipper for god utforming av nettressurser generelt. Det finnes derfor et eget kapittel med flere råd og tips om utforming av innhold på nett bak i veilederen.

7: Læringsaktiviteter og -ressurser

I dette kapitlet tar vi for oss hvordan en kan planlegge for digitale læringsaktiviteter og -ressurser som best støtter opp om læringsprosessen. Valg av digitale verktøy er derfor sentralt. Her holder vi oss for det meste til vanlige funksjoner i læringsplattformen, da dette fortsatt er et system de fleste utdanningsinstitusjonene bruker. I del 2 av veilederen er det et mer omfattende kapittel med konkrete eksempler på ulike verktøy og råd og tips om bruk av disse.

Planlegging for studentaktiv undervisning

Vi har allerede understreket at det er viktig for studentenes læring at de jobber aktivt med læringsressursene, og at det i undervisningen planlegges og legges til rette for denne aktiviteten.

Boka *Teaching for Quality Learning at University*¹⁶ av John Biggs og Catherine Tang kan med fordel brukes som utdypende litteratur til dette kapitlet og har undertittelen "What the Student Does". Det er en god oppsummering av hva vi ønsker å få til: Undervisningen skal legge opp til studentaktivitet slik at læring skjer.

¹⁵ <https://www.w3.org/TR/WCAG20/> (hentet 23.05.2016)

¹⁶ Biggs, John og Tang, Catherine (2007) *Teaching for Quality Learning at University*, 3. utg., Open University Press

Figur 3 viser et eksempel på hvordan læringsaktiviteter kan planlegges så de fører fram mot beskrevet læringsutbytte. Selv om læringsaktiviteter og faglige tilbakemeldinger/undervisvurdering er to sider av samme sak, har vi for oversiktens skyld valgt å behandle alle former for vurdering sammen i kapitlet "Vurdering av og for læring".

Figur 3 Eksempel på en læreprosess med studentaktive læringsaktiviteter

I arbeidet med planlegging av digitale læringsaktiviteter og -ressurser kan en stille seg disse spørsmålene:

- Hvem skal lære?
- Hva skal de lære?
- Hva skal underviserens rolle være i denne prosessen?
- Hvordan legge til rette for et godt læringsmiljø?

Dette er spørsmål som i de foregående kapitlene er stilt på et overordnet nivå, men som kommer tilbake i arbeidet med å legge til rette for gode læringsaktiviteter.

Hvem skal lære, og hva skal de lære?

I kapittel 2 ble det fokusert på målgruppa for nettundervisningstilbudet. Når vi nå skal beskrive ulike digitale læringsaktiviteter og ressurser, må vi igjen rette fokuset på hvem de lærende er. Mange nettstudier rekrutterer som tidligere nevnt voksne, yrkesaktive studenter, men når blandede undervisningsformer blir stadig vanligere, vil en større gruppe unge også studere via nett.

Alder og erfaring er bare to faktorer en bør ta hensyn til når en planlegger læreprosessene på nett. Individuelle forskjeller i hvordan mennesker lærer, henger også sammen med personlighet, evner og læringsstil. Det er derfor et godt råd å variere de digitale læringsaktivitetene og -ressursene med tanke på en sammensatt studentgruppe. Variasjonen kan bestå i at en videoressurs har tale omgjort til tekstformat som kan lastes ned, eller til en lydfil. En variasjon kan også bestå i å tilby studentene øvingsoppgaver med ulik vanskelighetsgrad.

Kapittel 3 og 4 tok for seg læringsutbytte og læringsutbyttebeskrivelser.

I tillegg finnes det et fordypningskapittel i del 2 av veilederen.

Læringsutbyttebeskrivelsene bør brukes aktivt i undervisningen for å klargjøre for studentene hvilket utbytte student og underviser sammen arbeider for å utvikle. Beskrivelsene er viktige verktøy for både bevisstgjøring og motivasjon. Det kan derfor være viktig å omformulere læringsutbyttebeskrivelsene eller bryte dem ned i mål på et mer detaljert nivå, slik at det blir tydelig hva studenten skal kunne og være i stand til ved fullført undervisningsbolk, kurs eller studium. En viktig oppgave for underviseren er å informere om, begrunne og drøfte sammenhengen mellom læringsutbytte og læringsaktiviteter sammen med studentene.

Hva skal underviserens rolle være?

Undervisning er sjelden et individuelt ansvar, og det kan finnes flere underviserroller i et studieløp. Fra undersøkelser vet vi at kontakten med underviseren er svært viktig for studentene.¹⁷ Ved siden av forventningsavklaring overfor studentene er det derfor viktig å avklare ansvarsforhold underviserne imellom, slik at studentenes forventninger blir møtt på en god måte.

I boksen nedenfor presenteres noen spørsmål en kan stille seg i planleggingsarbeidet. Det finnes ingen fasitsvar på disse spørsmålene, det viktigste er kanskje å diskutere dem.

¹⁷ Rønning, Wenche (2013) *Nettskolestudenter – motiver, mestring og ambisjoner*, utgitt av NTNU, Schneller, Chirpa og Holmberg, Carl (2014) *Distance education in European higher education – the students*, utgitt av ICDE, UNESCO Institute for Lifelong Learning og StudyPortals B.V. og studiebarometeret.no

Nyttig å tenke over:

- Hvem skal ha oppfølgingsansvar for studentene og på hvilke områder (for eksempel faglig og administrativt)?
- Skal underviserne fordele studenter mellom seg eller ha felles ansvar?
- Hva skal oppfølgingen bestå i? Vurdering og kommentering av oppgaver, veiledning en til en eller i grupper, svar på direkte spørsmål, moderering av diskusjonsforum, deltakelse i diskusjoner?
- Skal underviserne være til stede sammen med studentene i grupper på læringsplattformen eller eventuelt på sosiale medier?
- Skal oppgaver fordeles mellom underviserne slik at noen veileder studenter og noen sørger for at innholdet på læringsarenaen er oppdatert, eller skal alle ha de samme oppgavene og eventuelt fordele tidspunktene?

I 2003 skrev Robert Mason om sine erfaringer fra The Open University at den døgntkontinuerlige tilgangen på underviseren som teknologien muliggjør, har gitt en del studenter forventninger om umiddelbar og personlig oppfølging på alt de sender av skriftlige henvendelser.¹⁸ Sosiale medier har forsterket forventningen om nesten øyeblikkelig respons.

Mengden av henvendelser kombinert med en forventning om umiddelbar tilbakemelding på innspill og innsendinger kan slite ut underviserne og gjøre ventende studenter frustrerte. Her gjelder det at underviseren (og eventuelt institusjonen) før og ved oppstart av kurset avklarer gjensidige forventninger og forpliktelser.

Hvordan legge til rette for et godt læringsmiljø på nett

Et godt læringsmiljø kan bygge på mange faktorer: studiets omfang, faginnhold, studentgruppe, underviser(e) og veileder(e), informasjon, støtte og hvilke arbeidsformer som velges. Underviserens og planleggerens læringsssyn, som nevnt i kapittel 5, er også med på å forme læringsmiljøet.

Trygghet er et felles stikkord og grunnleggende for et godt læringsmiljø. Trygghet og trivsel avhenger av flere forhold. God informasjon om opplegg og innhold, avklarte forventninger og forpliktelser er sentralt her. Kommunikasjonen med studentene begynner allerede før studiestart.

¹⁸ Mason, Robert (2003) *Successful online learning conferences: What is the magic formula?* Arneberg, Per (red.) *Læring i dialog på nettet*, SOFFs skriftserie 1/2003

I kvalitetsnormene til Fleksibel utdanning Norge står det:

“All kommunikasjon med potensielle studenter skal ha som målsetting å gi best mulig grunnlag for mottakeren til å avgjøre om tilbudet er i samsvar med hans/hennes behov og forutsetninger” (pkt 3.2.3), og: “Studieplan med emnebeskrivelser skal være tilgjengelige for studenten gjennom hele studiet.” (pkt 4.2.1) ¹⁹

En potensiell student har behov for informasjon om innhold, type undervisning og læringsaktiviteter, organisering og vurderingsformer. Det er avgjørende for studenten å vite hva hun/han har å forholde seg til når det gjelder synkron tilstedeværelse på nettet, eventuelt på fysiske samlinger. Hva kan studenten forvente av underviseren og av institusjonen når det gjelder veiledning og annen støtte? Hva forventer institusjonen av studenten? Hva er forventet arbeidsmengde? Hvilke frister må studenten forholde seg til, og er det obligatoriske arbeidsoppgaver som skal gjøres?

Studentene må føle seg trygge på hva de skal gjøre og hvordan, at de kan mestre de oppgavene de får, og at underviseren vil veilede dem. Det samme gjelder teknologien. De må vite hvor de kan få hjelp og støtte hvis de blir stående fast. Sosiale forhold og trivsel er også viktig, slik at studenten kan være trygg i studentgruppa og slipper å frykte å bli nedvurdert av andre studenter. Det er viktig å få etablert trygghet og gode relasjoner i gruppa så tidlig som mulig. Noen velger å gi studentene tilgang til læringsplattformen før kursstart. Der kan det ligge en hyggelig velkomstmelding, kontaktinfo til underviseren og tilgang til læringsressurser.

Når det gjelder å utvikle og utvide samhandlingen mellom studenter, tar vi utgangspunkt i Gilly Salmons *Five Stage Model*²⁰. Modellen viser hvordan en kan støtte studenter i et digitalt læringsmiljø. Modellen forutsetter at kurset og oppgavene er grundig planlagt på forhånd.

¹⁹ Kvalitetsnormer for nettbasert utdanning – kvalitet i alle ledd (2015) utgitt av Fleksibel utdanning Norge

²⁰ Salmon, Gilly. (2013) *E-tivities, the key to active online learning*. London and New York 2nd Edition. Routledge

Figur 4 Modell for planlegging av støtte til studenter i et digitalt læringsmiljø

Modellen i figur 4 leses nedenfra og oppover. Salmon understreker hvor viktig det er å ta seg tid til å få deltakerne trygge på de to første nivåene, som vi kan si at handler om "Tilgang" og "Relasjonsbygging", gjennom enkle, men meningsfulle oppgaver. En meningsfull oppgave er relatert til fagets læringsutbyttebeskrivelser.

Eksempler på relasjonsbygging kan være at studenter og undervisere presenterer seg selv med åpen profil i læringsplattformen og deler læringsøyeblikk og annet via mikroblogg/kommentarposter. Enkel sosial samhandling kan også benyttes direkte til pedagogiske formål, som kommentarer knyttet til andre studenter arbeid og innlegg. Med dette kan forholdet mellom nettstudenter som ikke møter hverandre fysisk og i sanntid, preges av nærhet og umiddelbarhet²¹, noe som også kan bidra til mer kommunikasjon og samhandling studentene imellom.²²

²¹ Tu, Chih-Hsiung og Mclsaac, Marina (2002) *The Relationship of Social Presence and Interaction in Online Classes*, *The American Journal of Distance Education*, 16(3)/2002

²² Eksemplene er hentet fra Norsk Nettskole

Nivåene tre og fire i Salmons modell kan på norsk få betegnelsene "Informasjonsutveksling" og "Kunnskapsbygging". I dette kapittelet er det i stor grad disse nivåene vi beveger oss på når vi skriver om læringsaktiviteter. De to ulike fargetonene skal demonstrere at det på hvert utviklingstrinn vil være behov for både pedagogisk og teknologisk støtte til å få tilgang til de ulike digitale ressursene og arenaene og til å utnytte dem best mulig.

Læringsaktiviteter og valg av verktøy

Digitale læringsaktiviteter og -ressurser utvikles med tanke på at studentene skal oppnå læringsutbytte, kunnskap, ferdigheter og generell kompetanse på ulike nivåer (jf. NKR). Inngående kunnskap, som studenten kan analysere kritisk, bearbeide og anvende på nye områder på en etisk forsvarlig måte, vil kreve andre undervisningsformer og læringsaktiviteter enn om studenten skal tilegne seg en viss type fagstoff som han eller hun skal kunne gjøre greie for.

Valg av digitale verktøy er viktig. Som verktøy regner vi både programvare og maskinvare. Selv om nettbasert undervisning nødvendigvis foregår via nett, kan kursutviklere også velge å gjøre ressurser og oppgavetyper nedlastbare eller på andre måter legge til rette for at studentene kan arbeide med dem uten å være tilkoblet nettet.

Didaktiske hensyn

Digitale verktøy velges med flere begrunnelser:

1. De kan bidra til at studenten forstår hva hun/han skal lære (læringsutbyttebeskrivelser).
2. De er egnet til å støtte studenten i arbeidet med å oppnå beskrevet læringsutbytte (læringsaktiviteter).
3. De viser om studenten har oppnådd forventet læringsutbytte, eventuelt i hvilken grad (vurdering).

En huskeregel for læringsaktiviteter:

M A K V I S

Er aktivitetene vi velger, **M**otiverende, **A**ktiviserende, **K**onkretiserende, **V**arierte?
Og stimulerer de til **I**ndividuelt arbeid og **S**amarbeid?

Utviklingen av nye digitale verktøy for læring og undervisning vil kunne være med på å påvirke våre oppfatninger av god undervisning. Et eksempel er at vi nå via mobil og kroppsnær teknologi (wearables) kan påvirke studentene til å interagere med bestemte deler av lærestoffet når de i utgangspunktet ikke var innstilt på det. Et annet eksempel er verktøy for å utvikle mikroleksjoner, som vi beskriver i del 2.

Teknologiske hensyn

Vi bør velge programvare som fungerer like bra på Mac som på PC, på android som på iPhone/iPad. Selv om mange programmer og læringsplattformer kommer med responsivt design²³, gir ulike maskintyper ulike fordeler og ulemper.

Mange pedagogiske programmer og plattformer inneholder eller er helt basert på ferdige maler. Dette er nyttig fordi de fleste av oss ikke kan nok programmeringsspråk til å spesiallage våre egne løsninger, og fordi bruk av maler er en måte å sikre godt brukergrensesnitt og sørge for at viktige elementer blir tatt med i et kurs.

I de følgende avsnittene skal vi se på typiske funksjoner i læringsplattformene, som brukes av de fleste utdanningsinstitusjoner. I del 2 av veilederen følger vi opp med en rekke konkrete eksempler på digitale verktøy som er mye brukt i utdanning. Mange er spesielt laget for læring og undervisning. Andre er laget for mer generell bruk i arbeidsliv, underholdning og sosial kommunikasjon eller selvrepresentasjon, men kan også benyttes til læring.

Læringsplattform – basisarena

De aller fleste som driver utdanning via nett, har en eller annen form for digital læringsarena, systemer som på engelsk gjerne blir kalt Learning Management System (LMS) eller Virtual Learning Environment (VLE). Læringsplattformene har en lang rekke funksjoner og gir muligheter for ulike læringsaktiviteter eller undervisningsformer. I tillegg er de som regel integrert med annen avansert programvare for studieadministrasjon. Valg av læringsplattform og bestemmelser om bruk av denne blir i stor grad tatt på institusjonsnivå eller høyere. Kursutviklernes og undervisernes oppgave blir å sette seg grundig inn i funksjonene som ligger i plattformen, og de mulighetene de gir for læringsaktiviteter der studentene og deres læringsarbeid er det sentrale.

²³ Betyr at designet tilpasser seg den flaten det åpnes på, og derfor framstår ulikt på ulike enheter.

Mange av de tjenester dagens brukere forholder seg til, og de fleste av verktøyene det blir gitt eksempler på i del 2 av veilederen, er skybaserte. Det vil si at dataene er lagret på ulike ikke angitte servere.

Et viktig argument for å bruke en læringsplattform er nettopp at utdanningsinstitusjonen har kontroll over dataene og brukerne. For underviserne teller det også at de har alt på ett sted, og at de kan kreve en annen tilstedeværelse av studentene på en sikker og lukket plattform enn de kan i et åpent, kommersielt verktøy. Underviserne vil alltid kunne ha full kontroll over hvem som er lagt inn som medlemmer i det enkelte emnet eller kurset i læringsplattformen, og over hvordan de er gruppert.

Plattformene har som regel de fleste av følgende funksjoner:

- Publisering og lagring av filer i ulike formater, som videoer, lydfiler, bildemateriale, tekster, grafikk og simuleringer.
- Verktøy for lenker til fagstoff, nettsteder og andre åpne eller lukkede verktøy. Lenking til lukkede verktøy utenfor læringsplattformen kan i noen tilfeller være sømløst, slik at det ikke krever ny pålogging.
- Digital oppslagstavle for felles meldinger til studentene fra underviser av kurset.
- Mulighet for å etablere diskusjonsforum for ulike formål og grupper av ulik størrelse, fra plenum til svært små grupper. Ofte med verktøy for multimedier.
- Testverktøy, som blant annet kan brukes til å lage selvrettende prøver med automatisk tilbakemelding.
- Fellesdokumenter, fellesmapper og/eller funksjon for arbeid på samme prosjekt.
- Nettprat i sanntid (chat).
- Blogg, i noen plattformer kan den deles ut på det åpne nettet, på andre er det kun internpublisering.
- Avstemning (poll).
- Innleveringsverktøy (for filer og mapper) med funksjon for tilbakemelding fra underviser/veileder.
- Muligheter for egenvurdering og hverandrevurdering på arbeid og oppgaver.

En fordel med å bruke plattformen er at både undervisernes og studentenes aktivitet er samlet på ett sted og arkiveres. Det gjør at studenten ikke behøver å lete etter informasjon, meldinger og fagstoff på mange steder. Plattformen

har funksjoner for å sende beskjeder og publisere oppslag til alle, til grupper, til enkeltstudenter og til underviserkollegaer. Den kan også brukes for å vurdere studentenes arbeider og deres læringsprosess og gi dem tilbakemelding der.

Gjenkjennbarhet er et kvalitetskriterium i seg selv. På samme måte som vi i Norge kan gå inn på et fremmed kjøkken og forvente å finne søppelkassa i skapet under vasken, finnes det etter hvert en tradisjon for hvordan innhold og aktiviteter organiseres i en læringsplattform – ofte etter modell av den fysiske skolen. Likevel er mye opp til den enkelte planlegger og underviser, og dermed er det duket for mange variasjoner. Tips om god struktur ble presentert i forrige kapittel. Mange av plattformene er fleksible og gir flere valg for visning og sammensetting av elementer. Kommunikasjon underviserne imellom og konsistens i oppsett og bruk er en forutsetning for at læringsplattformen skal være enkel å bruke for alle.

Læringsplattformer kan være velegnede til å strukturere fagstoffet, dele inn i ulike bolker som bygger på hverandre, og skape en god progresjon. Lærestoff i ulike formater, arbeidsoppgaver, samarbeidsopplegg, diskusjons- og refleksjonstemaer kan så tilordnes de ulike syklusene eller gruppene.

Noen plattformer har verktøy for å lage styrte læringsløp eller læringsstier – slik at studenten må følge en bestemt rekkefølge. De kan for eksempel innrettes slik at studenten ikke kan komme videre til neste nivå eller syklus før hun/han har gått igjennom det foregående. Løypa kan også programmeres slik at de ulike delene ikke blir tilgjengelige før en dato som fagansvarlig eller underviser har satt.

De ulike plattformene strukturerer rettigheter forskjellig. I de fleste kan en etablere forum med åpen kommunikasjon mellom både undervisere og studenter. I tillegg har de funksjoner for privat eller lukket kommunikasjon. Karakter på en students arbeid er et eksempel på kommunikasjon som vanligvis bare skal være synlig for undervisere og studenten selv. Men undervisers og medstudenters tilbakemelding kan om ønskelig ligge åpent tilgjengelig som kilde til læring og eventuelt videredrøfting.

Som nevnt bruker utdanningsinstitusjonene ofte flere typer avansert programvare i kombinasjon. De spiller sammen, og det er såkalte "sømløse overganger" mellom dem slik at de for brukerne oppleves som en. Det gjelder blant annet studentadministrasjon og kanskje eksamensløsninger,

som gjerne administreres av andre enn underviserne. Et eksempel er webinarverktøy, som blir nærmere omtalt i del 2. Et annet verktøy er plagiatkontroll. Plagiatkontrollprogramvaren skanner studentens tekster og søker på internett etter likheter. I noen tilfeller vil også programvaren kunne søke i institusjonens egne databaser, for eksempel læringsplattformen, for å sammenligne studenttekster. Ved skriftlig eksamen er bruk av slik programvare vanlig. Plagiatkontrollen er et godt hjelpemiddel i arbeidet med vurdering av om det finnes plagiering i skriftlige tekster, men slik kontroll oppdager ikke alt. Avskrift av tekster i billedformat, avskrift av tekster som ikke er publisert digitalt, studenttekster i andre databaser og multimedietekster vil ikke bli fanget opp av den automatiske kontrollen. Ved å bruke et bredt spekter av vurderingsmetoder, som omtalt i neste kapittel, vil behovet for digital plagiatkontroll kunne bli mindre.

Tips og råd:

- Klargjør forventninger om aktivitet i læringsplattformen for studentene med en gang.
- Bruk plattformen som kursets formelle arena, men ikke vær redd for å bruke eksternt innhold og eksterne verktøy. De kan lenkes til fra inne i plattformen, og på den måten får alle studentene informasjon om hva som foregår.
- Utnytt plattformens asynkrone vesen i diskusjoner der studentene skal skrive godt planlagte og bearbeidede innlegg, gjerne etter bestemte kriterier.
- Det kan være nyttig å bruke plagiatkontrollverktøy sammen med studenten. Særlig hvis programmet viser om teksten ligger flere steder på nett, kan det være grunnlag for nyttige diskusjoner om kilder, opphav og ukritisk gjengivelse av informasjon.
- De fleste plattformleverandørene tilbyr kurs. Det gjør ofte utdanningsinstitusjonene også. Grundig kunnskap om hva som finnes av muligheter, gjør det lettere å bruke plattformen på en god måte, og underviseren slipper å bruke mye tid på å lete etter muligheter.
- På YouTube legger plattformsselskapene ut sine instruksjonsvideoer (tutorials). Også mange undervisere som bruker systemene, er flinke til å dele sine beste tips.

8: Vurdering av og for læring

Tradisjonelt har vurdering i stor grad vært forstått som sluttvurdering, som betyr at en underviser eller sensor bedømmer studentens læringsutbytte (for eksempel *eksamen*). En kontrollerer oppnådd kunnskap. Internasjonalt har testkulturen lenge vært rådende,²⁴ inntil vi fikk et perspektivskifte hvor begrepet vurdering *for* læring utfordret begrepet vurdering *av* læring. I vurdering *av* læring forstår en kunnskap som et individuelt eie og et uttrykk for måloppnåelse, og det viser derfor det kunnskapsnivået den enkelte har oppnådd. Dette bygger stort sett på et kognitivt kunnskapssyn.²⁵ Vurdering *for* læring bygger i større grad på en forståelse av at kunnskap er noe som utvikles i fellesskap, og noe som skjer i interaksjon mellom for eksempel underviser og student eller studenter imellom. Vurdering *for* læring er vurdering som støtter studenters læring. Nancy Falchikov²⁶ sier at vurdering er læringsstøttende hvis formålet er å identifisere områder og potensial for forbedringer.

Da Kvalitetsreformen ble implementert i høyere utdanning i 2003, bidro dette til større oppmerksomhet på sammenhengen mellom læringsmål, læringsaktiviteter og vurdering.

Et sentralt mål i Kvalitetsreformen var å styrke veiledning og oppfølging av studentene. Vurderingsbegrepet gikk fra å ha hovedfokus på kontroll av læring til også å støtte læring.

I dag er det stor enighet om at vurdering i utdanningsammenheng har tre hovedformål:

1. Å fremme læring: underveisvurdering eller formativ vurdering.
2. Å informere og sertifisere til videre utdanning og arbeid: sluttvurdering eller summativ vurdering.
3. Å gi informasjon til ulike nivåer i systemet (institusjonen) som grunnlag for kvalitetsutvikling og styring: evaluering eller kvalitetsvurdering.

Denne veilederen fokuserer hovedsakelig på undervisning, derfor er det ikke noe eget avsnitt om institusjonens systematiske kvalitetsarbeid. Men den løpende vurderingen av studentenes læring kan gi mye informasjon til underviser og institusjon om hva som virker.

²⁴ Boud, David (2010) *Assessment for developing practice i Higgs mfl.* (red.) Education for Future Practice, Sense Publishers

²⁵ Baird, Jo-Anne mfl.(2014) *Assessment and learning: State of the field review*, Oslo: Kunnskapssenter for Utdanning

²⁶ Falichov, Nancy (2005) *Improving assessment through student involvement: practical solutions for aiding learning in higher and further education*, RoutledgeFalmer

Underveisvurdering – vurdering for læring

Vurdering for å fremme læring, eller underveisvurdering, henger nøye sammen med læringsaktiviteter og tilbakemelding og veiledning i forbindelse med studentenes arbeid. Målet med underveisvurdering er at studenter skal bli mer bevisst sin egen læringsprosess og få større eierskap til og ansvar for sin egen læringsprosess. Vi kan godt si at å planlegge for underveisvurdering er det samme som å planlegge læringsaktiviteter.

Figur 5 Læringsaktiviteter i samstemt undervisning: Illustrasjon på kommunikasjonsprosess og tilbakemeldinger

Underveisvurdering er vurdering som støtter studenters læringsprosesser. John Hattie og Helen Timperley kaller underveisvurdering *feedback* og deler den inn i tre sentrale prinsipper²⁷:

1. Feed up: en klargjøring av målet. Studentene må få kunnskap om hva som er målet, og hva som forventes av dem.
2. Feed back: tilbakemelding på hvordan studenten står i forhold til målet, eller hva studenten har prestert til nå.
3. Feed forward: informasjon om hva studenten trenger å gjøre for å komme seg videre.

²⁷ Hattie, John og Timperley, Helen (2007) *The Power of Feedback, Review of Educational Research*, Vol 77 (1)

Det er betydelig internasjonal forskning som viser til den avgjørende fordel tilbakemeldinger kan ha på studenters læring.²⁸ Når en snakker om undervisvurdering, tenker en ofte på studenters læringsprosesser og at dette er noe som skjer mellom student og underviser. Når en tenker digital vurdering i et læringsforløp, betyr dette vurdering som involverer både utforming og innlevering digitalt.²⁹ Digital vurdering kan være hel- eller halvdigitalisert. Uavhengig av hvilken form vi velger, er det viktig å se på vurdering som en integrert del av undervisningen og læringsforløpet og tidlig i planleggingsprosessen stille seg spørsmål om hvor i studentenes læringsløp en vil bruke undervisvurdering, og hvorfor.

Undervisvurdering som læringsaktivitet

En studentaktiv form for undervisvurdering er *medstudentvurdering* (peer assessment). Medstudentvurdering kan være både formell og uformell. Studentene kan vurdere hverandres ferdige arbeid eller gi innspill på utkast. Vurderingen kan skje skriftlig eller muntlig, for eksempel i form av diskusjon, individuelt eller i gruppe.

Når studenter skal vurdere hverandres arbeider eller innleveringsoppgaver, er det viktig at de vet hva de skal se etter, slik at tilbakemeldingene blir konstruktive. Det er ingen selvfølge at studenter umiddelbart forstår hvordan de skal gi tilbakemeldinger til hverandre. De trenger kriterier, og de trenger opplæring. Det kan være virkningsfullt å gi studentene eksempler på hvordan arbeider tidligere er blitt vurdert, gjerne med felles diskusjon om hvordan kriteriene er anvendt.

En annen form for undervisvurdering er *egenvurdering* eller *egenrefleksjon* (self assessment). Her vurderer studenten sitt eget arbeid. Egenvurdering kan både brukes i begynnelsen av et semester for å få fram førforståelse hos studentene, avklare forventninger og bygge tillit mellom underviser og student, og hele veien gjennom studiet for at studenten skal bli mer bevisst på hva og hvordan han/hun lærer. Dersom slik egenvurdering deles med medstudenter og/eller underviser, kan de bli nyttige utgangspunkt for det videre læringsarbeidet.

²⁸ For eksempel: Black, Paul og Wiliam, Dylan (1998) *Inside the Black Box: Raising Standards through Classroom Assessment* og Hattie, John (2009) *Visible learning. A synthesis of over 800 meta-analysis relating to achievement*, Routledge

²⁹ Bergstrøm, Peter (2012) *Designing for the Unknown: Didactical Design for Process-based Assessment in Technology-rich Learning Environments*, utgitt av Umeå universitet.

Underveisvurdering som undervisningsevaluering

Underveisvurdering er også nyttig for å støtte underviserens egne læringsprosesser, for eksempel ved at underviseren får tilbakemelding på sin egen undervisning. Tilbakemeldingen brukes til å justere undervisningen underveis. Eksempler på tilbakemelding på undervisning som også kan være en del av egenvurderingsarbeidet:

- En enkel avstemning som viser førforståelsen/kunnskapsnivået til studentene.
- Konkrete spørsmål til studentene om spesifikke sider ved undervningen.
- Responsgruppe med et utvalg studenter som samles på nettet en eller to ganger i semesteret for å gi tilbakemelding på undervisningen, for eksempel på struktur og innhold, læringsutbytte knyttet til bestemte læringsaktiviteter og/eller -ressurser.
- "Hva er mest uklart?" (The muddiest point): Underviseren ber studentene hver for seg eller sammen med en medstudent skrive ned og levere inn informasjon om noe i faget de opplever som uklart.

Eksemplene på vurderingsformene som er nevnt ovenfor, har alle potensial til å fremme studenters læring fordi de legger opp til studentaktivitet, interaksjon og refleksjon. Studentene må anvende, analysere, vurdere, skape og reflektere som en del av læringsprosessen. I tillegg skal de vurdere andres arbeid og gjøre sitt eget arbeid tilgjengelig for andre for kritikk og synspunkter.³⁰ I en slik situasjon er det naturlig at studenter føler seg sårbare fordi de må eksponere seg selv. David Carless understreker betydningen av tillit i vurderingssituasjoner.³¹ Å bygge tillit og gode relasjoner mellom underviser og studenter er viktig fordi det skaper trivsel og påvirker studenters engasjement i læringsprosessen, sier han. Uten tillit kan vi risikere at studenter holder tilbake informasjon og er uvillige til å delta og dele.

³⁰ Fosland, Trine (2015) *Digitale læringsformer i høyere utdanning*, Universitetsforlaget

³¹ Carless, David (2013) *Trust and its role in facilitating dialogic feedback*, i Moud, D. og Molloy, L. (red.) *Effective feedback in Higher and Professional Education*, Routledge

Tips og råd:

- Undervisvurdering kan være en åpen prosess hvis studentene er komfortable med det. Å bruke blogg i hverandrevurdering synliggjør eierskapet til teksten på en unik måte, samtidig som det gir grunnlag for at flere kan trekkes inn i tilbakemeldingsoppgaven.
- Mange studenter reflekterer også over egen læring i bloggen sin.
- Digitale fortellinger³² er en metode for refleksjon og læring. De kan være selvstendige arbeid, som skaper et eierforhold til og et metaperspektiv på egen kompetanse og kunnskapsnivå, og samtidig aktivere tidligere erfaring, kunnskap og kompetanse.
- En nyttig vane kan være å la studentene oppsummere de viktigste punktene etter en læringsøkt. I et webinar kan det gjøres i test, poll eller snakkefeltet. I asynkron læring er spørsmål og svar, forumsinnlegg, Twitter eller læringsblogg gode verktøy.

Vurdering av læring – sluttvurdering

Vurdering av læring, sluttvurdering, skal ivareta en av de tre ovennevnte funksjonene vurdering har, nemlig å informere og sertifisere til videre utdanning og arbeid.

Sluttvurdering har sterk innvirkning på studentenes læringsstrategier, arbeidsmåter og prioriteringer. For eksempel understreker Biggs og Tang³³ sluttvurderingens styrende effekt på studentens læringsatferd. Studenter velger allerede tidlig i studieforløpet læringsatferd eller strategier etter hvilken type vurdering eller eksamen de har.

Dette innebærer at når en skal legge til rette for at studentene oppnår læringsutbyttet, er det vesentlig å velge vurderingsformer som synliggjør om studenten har oppnådd det læringsutbyttet som er beskrevet for studiet eller kurset. Dersom læringsutbyttet sier at kandidaten "kan kommunisere muntlig og skriftlig" om fagfeltet sitt, men ikke har andre vurderingsformer enn skriftlig eksamen, er det stor mulighet for at studenten ikke legger vekt på å trene på muntlig framstilling eller dialog. Dersom studentens læringsutbytte skal være inngående kunnskap, som studenten kan analysere kritisk, bearbeide og anvende på nye områder på en etisk forsvarlig måte, vil dette kreve andre vurderingsformer enn om studenten bare skal tilegne seg relativt faktaorientert fagstoff som han eller hun skal kunne gjøre greie for.

³² Å framstille en arbeids- eller læringsprosess i fortellingsform ved hjelp av ulike digitale virkemidler

³³ Biggs, John og Tang, Catherine (2007) *Teaching for Quality Learning at University*, 3. utg., Open University Press

Biggs og Tang viser til at studenter og undervisere har ulikt perspektiv på vurdering. Figuren nedenfor illustrerer dette og viser samtidig implisitt vurderingens innvirkning på studentenes læringsprosess og -strategi:

Figur 6 Studenter og undervisere har ofte ulikt fokus (oversatt fra Biggs og Tang, 2007, s. 169)

Denne modellen prøver å vise at det er viktig å planlegge for vurderingsformer som en integrert del av et studie- og læringsforløp. Når en tidlig i planleggingsarbeidet fokuserer på sammenhengen mellom læringsutbytte, undervisning og vurdering, kan en komme fram til vurderingsformer og legge til rette for læringsaktiviteter som på en god måte støtter opp om studentenes læring.

Særlig i høyere utdanning har "skriftlig skoleeksamen" en sterk stilling som sluttvurdering. Nettopp fordi den er så dominerende, er den blitt kritisert for i for liten grad å vurdere om studenten har oppnådd det beskrevne læringsutbyttet. Mange utdanningsinstitusjoner er kommet langt med å ta i bruk digitale verktøy ved eksamen og vurdering, men fortsatt synes skoleeksamen å dominere. Kritikere hevder derfor at endringen bare er et skifte fra penn og papir til datamaskin og tastatur.

I dag er en opptatt av å jobbe fram andre vurderingsformer, som både er mer velegnet til å vurdere oppnåelse av det beskrevne læringsutbyttet og stimulerer til læring. Arild Raaheim har i sin bok *Eksamensrevolusjonen*³⁴ blant annet laget en oversikt over flere titalls vurderingsformer som er alternativer til lukket skoleeksamen. Blant disse er *studenten som sensor* (gi studenten en ferdig eksamensbesvarelse som han/hun skal gi en begrunnet vurdering av), *oppdragsvirksomhet* (oppdragsgiveren er med i vurderingsarbeidet), *planlegging av undervisningsopplegg* (krever grundig kjennskap til fag eller

³⁴ Raaheim, Arild (2016) *Eksamensrevolusjonen. Råd og tips om eksamen og alternative vurderingsformer*. Gyldendal Norsk Forlag

tema) og eksamen med åpenhet til alle typer kilder (digital eksamen der datamaskinen fungerer som mer enn en skrivemaskin). Tanken er ikke å variere kun for å være kreativ, men å spørre seg: "Hvordan dokumentere at beskrevet læringsutbytte faktisk er oppnådd?"

I alt vurderingsarbeid er det viktig å ha tydelige og klare kriterier. Å involvere studentene i utarbeidingen av vurderingskriteriene bidrar til at de får et sterkere eierforhold til og større forståelse for faget, læringsutbyttebeskrivelsene og hva som skal vurderes og hvorfor. I tillegg får underviseren viktige innspill om studentenes forståelse, progresjon og læringsutbytte. Denne vurderingskompetansen er en generell kompetanse som bygges gjennom de erfaringene studentene får med ulike vurderingspraksiser i løpet av et undervisningsforløp.

Mappevurdering er en metode der både formativ og summativ vurdering inngår. De pedagogiske argumentene for mappevurdering er at metoden bidrar til økt dybdelæring gjennom økt interaksjon mellom student og student/lærer over tid, ofte gjennom et helt semester. I mappevurdering bruker en tilbakemeldinger formativt, altså for å støtte studentenes læring. Metoden kombinerer undervisnings- og vurderingsform, noe som igjen fører til at mappevurdering har konsekvenser for undervisningspraksis. Så å si alle vurderingsformer kan inngå i mappevurdering. Et hovedpoeng er at studenten får tilbakemelding på arbeidene sine underveis og kan forbedre disse, mens mappen som helhet eller et utvalg av den vurderes summativt. Karakteren kan utgjøre hele eller deler av sluttkarakteren. Studenten kan underveis få tilbakemelding fra underviser(e) og medstudenter, selv gi tilbakemelding til medstudenter og vurdere seg selv, for eksempel i form av et refleksjonsnotat. Produktene/arbeidene i mappen kan ha svært ulik form og leveres i mange ulike medier i tillegg til tekstfiler. Muntlig presentasjon, rollespill eller praksissituasjon tatt opp på video, lydfil med for eksempel et intervju, PowerPoint-presentasjon, tester eller læringsspill laget av studenten selv eller sammen med medstudenter er noen eksempler.³⁵

³⁵Dysthe, O. og Engelsen, K. S. (2011). *Portfolio practices in higher education in Norway in an international perspective: Macro-, meso- and micro-level influences*. *Assessment & Evaluation in Higher Education*, 36(1), 63-79

Nyttig å tenke over når en skal planlegge mappevurdering:³⁶

- Hva mappen skal inneholde, og hva som skal inngå i vurderingsgrunnlaget.
- Arten og omfanget av de enkelte arbeidene.
- Hvordan prosess og progresjon skal inngå i vurderingsgrunnlaget for mappen som helhet.
- Rekkefølge for innlevering av de enkelte arbeidene, eventuelt om studenten selv kan velge rekkefølgen.
- Veiledningens form og omfang.
- Innleveringsfrist for de enkelte arbeidene.
- Hvordan arbeidene skal leveres/utføres, herunder om det er tillatt eller påbudt at ett eller flere arbeider blir utført av flere studenter i fellesskap.
- Hvordan valget skal foregå dersom bare utvalgte arbeider skal danne grunnlag for karakteren.
- Hvilke kriterier som gjelder for vurdering av arbeidene som inngår i vurderingsgrunnlaget, og av mappen som helhet.

36. Sjekkpunktene er hentet fra Universitetet i Bergens grads- og studieforskrift §6.2.5

Del 2: Konkretiseringer, fordypning og eksempler

I. Konkrete eksempler på digitale verktøy til bruk i utdanning

I det følgende presenterer vi et utvalg verktøy det er mulig å bruke i undervisningen, og siden dette skal være en matnyttig guide, har vi valgt å være konkrete i eksempelbruken. Det innebærer blant annet bruk av merkenavn – med risiko for at noe blir utdatert i veilederens levetid. For å konkretisere ytterligere er det knyttet et utvalg funksjoner til læringsutbyttebeskrivelser fra NKR. Eksempelene er hentet fra nivå 6 (bachelor).

Forum (asynkrone diskusjonsverktøy)

Forum brukes ofte når studentene trenger å **utvikle kunnskap** gjennom å dele erfaringer og oppfatninger av fagstoff, **forstå** gjennom å diskutere fagstoff og få tilbakemeldinger på egne oppfatninger, **analysere** og løse komplekse problemer i samarbeid, **reflektere** over faglige spørsmål, samt **vurdere** seg selv og andre.

Fra NKRs læringsutbyttebeskrivelser: *Kandidaten ...*

... kan utveksle synspunkter med andre med bakgrunn innenfor fagområdet og delta i diskusjoner om utvikling av god praksis

... kan reflektere over egen faglig utøvelse og justere denne under veiledning

... kan anvende faglig kunnskap på praktiske og teoretiske problemstillinger og gjøre rede for sine valg

... har kunnskap om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

Kjennetegn på forum (asynkrone diskusjonsverktøy):

- Forum brukes til kommunikasjon som ikke er i sanntid.
- Kan bestå av ett hovedinnlegg med flere svar eller kommentarer eller et sett med kommentarer omkring ett emne.
- Ligger ofte i læringsplattformen eller kursplattformen.
- Forfatteren av et innlegg eller en kommentar er identifisert i hvert bidrag.
- Eksempler på at slike diskusjoner også kan foregå utenfor organisert undervisning, er avisartikler og blogg med kommentarfelt, twittermeldinger som følger samme emneknagg eller tråder i Facebook eller en av de mange ulike nettforum.
- Det finnes ulike typer: Spørsmål og svar, innlegg med kommentarer, debatt, idémyldring, rollespill, tilbakemelding og samarbeidstråder er noen eksempler.

I noen typer diskusjoner legger en til rette for at studentene skal bidra på samme nivå. Et eksempel kan være *idémyldring* (brainstorming). Dette er gjerne en ustrukturert forumtype, som kan brukes til å gi hverandre ideer og dele kunnskap eller til å kartlegge studentgruppas kunnskapsnivå før et nytt emne eller starten på et prosjektarbeid. *Debatt* er et annet eksempel på en diskusjon der alle deltar på like fot. I en skriftlig, asynkron debatt har en mer tid til å tolke andres og formulere egne innlegg.

En mye brukt form er *innlegg med kommentar*: En student skriver et innlegg, og medstudenter kommenterer innlegget. Dette gjøres for eksempel i hverandrevurderingsoppgaver og gruppearbeid med intern oppgavefordeling, der studentens innlegg er hovedproduktet og medstudentenes kommentarer skal bidra til å forbedre produktet. Denne formen brukes også til refleksjonsoppgaver.

I forum for studentstøtte kan studentene stille spørsmål og få svar fra både underviser og medstudenter. Disse forumene kan være emnespesifikke eller ligge åpne gjennom flere emner i studiet.

Eksempler på forumkanaler:

Læringsplattformene kan ha mange forumtyper og mulighet til å etablere forum også for mindre, åpne eller lukkede grupper – for debatt, spørsmål og svar, idémyldring og idéutveksling. Blogg er egnet for innlegg med kommentar. Eksempler på eksterne verktøy er her Wordpress eller Blogger. Twitter kan brukes til alt fra debatt og innlegg med svar (svarfunksjonen) til idémyldring og spørsmål og svar (emneknaggfunksjonen). Nettbaserte tankekartprogrammer som Cacao kan også brukes til idéutveksling. Facebook brukes av og til til spørsmål og svar, da gjerne i lukket gruppe for hver studentgruppe eller kursgruppe.

Tips og råd:

- Deltakelse i diskusjoner og samarbeid kan være frivillig eller obligatorisk. Det anbefales å gjøre forventningene klare for studentene så tidlig som mulig, gjerne allerede i kursbeskrivelsen.
- Bruk av forum bør henge nøye sammen med resten av kursstrukturen. Et forum bør være spesielt opprettet for sitt formål og tilpasset forventet antall brukere. Det bør komme klart fram hvordan studenten er forventet å bidra og oppføre seg.
- Brukes det flere typer forum, må det klargjøres forventninger til hvert av dem.
- I et forum kan deltakerne lenke til eksterne ressurser. Vær gjerne tydelig på forventninger om at slike henvisninger må begrunnes, slik at en unngår at studentene samler ressurser som viser seg å ha liten relevans.
- Oppgaven som moderator kan gå på rundgang blant studentene. Gi dem trygghet gjennom klare oppgavebeskrivelser.
- Hvis kurset har fleksibel oppstart, kreves det ekstra mye for å holde diskusjonen i gang. Underviseren kan ta en tydeligere rolle som tilrettelegger og moderator. Å sette sammen studenter fra flere fagområder i samme forum for å drøfte felles temaer og fagspørsmål kan også virke stimulerende på diskusjonen.
- Diskusjonene kan flyttes ut på åpne sosiale medier for å trekke inn enda flere synspunkter om studentene er motivert for det.
- Selv om studentene er aktive i diskusjonsforumene med gode og riktige synspunkter og kommentarer, er det en fordel om underviseren også er til stede med oppmuntringer, bekreftelser og oppsummeringer.
- Noen forum kan stilles inn slik at en selv må skrive før en får se andres bidrag, eller at andres bidrag er skjult inntil en viss dato. Dette kan brukes for å sikre at alle får formulere sine egne meninger og ikke bare henge seg på andre.
- Jo flere aktive studenter og jo flere innlegg det er i et forum, desto viktigere er det med oppsummeringer.
- Innlegg i et forum der studentene kan stille spørsmål når de står fast, bør besvares raskt, ellers er det bedre å bruke e-post og/eller SMS. Fordelen med forum er at de andre studentene får del i kommunikasjonen, og at de kan gjenbrukes. Dessuten arkiveres de og blir da en læringsressurs.
- Mange forumverktøy – i og utenfor læringsplattformene – har stemme-/videofunksjon. Det gir mulighet for flere virkemidler i diskusjonene.
- Foruminnlegg kan være utgangspunkt for formell vurdering.

Samskrivingsverktøy

Samskrivingsverktøy brukes ofte når studentene trenger å bygge felles kunnskap gjennom å samle relevant informasjon, anvende fagkunnskap til for eksempel felles presentasjoner eller artikler, vurdere andres bidrag og egne bidrag i kurssammenheng, samt utvikle nye planer, oversikter, metoder eller produkter.

Fra NKR's læringsutbyttebeskrivelser: *Kandidaten ...*

... har kunnskap om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

... kan finne, vurdere og henviser til informasjon og fagstoff og framstille dette slik at det belyser en problemstilling

Kjennetegn på samskrivingsverktøy:

- Brukes i både synkron og asynkron kommunikasjon.
- Kan ha én eier med kommentarmuligheter for andre eller kollektivt eierskap.
- Kan opprettes av underviser eller faglig ansvarlig eller av studentene selv.
- Kan ligge i læringsplattformen eller utenfor.
- Lagringen er ofte skybasert.

Til gruppeoppgaver og prosjekter brukes ofte synkrone samskrivingsdokumenter. De kjennetegnes av at de vanligvis eies av en bestemt gruppe mennesker som har like rettigheter, selv om tilganger kan defineres. Dokumentene oppdateres i sanntid og har ulike former for versjonshåndtering og identitetsmarkører (farger eller navn). Ofte finnes det også en samtalefunksjon (chat).

Der felles kunnskap skal samles over tid, og der et stort antall brukere skal ha eierskap til dokumentet, kan en *wiki* egne seg særlig godt. En wiki er en samling sider som henger sammen via hyperlenker i teksten. Typisk for wiki er at hvem som helst kan redigere hva som helst, og teksten blir derfor et samarbeidsprodukt, der loggen viser hvem som har skrevet eller redigert hva.

Eksempler på samskrivingsverktøy:

Google+ er gratis, men krever at vi oppretter konto. Vel inne finnes det mange muligheter for oppretting, deling og håndtering av dokumenter i gruppe. På samme måte har Microsoft onlinetilganger til Word, Excel og PowerPoint. Etherpad krever ikke innlogg og kan startes fra for eksempel nettstedet ndla.no (Nasjonal Digital Læringsarena). Noen læringsplattformer har også

samskrivingsdokumenter. Nettbaserte presentasjonsverktøy, som Prezi, kan redigeres av flere deltakere. Til wikier skiller vi mellom selve programvaren, som Wikimedia, og ferdige tjenester, som Wikia, der en kan opprette wikier ved å registrere seg.

Tips og råd:

- Til gruppearbeid er det ofte en fordel å dele inn studentene i grupper på forhånd, særlig i rene nettstudier.
- Studentene trenger både faglig og annen veiledning eller regler for deltagelse i gruppearbeid og annen aktivitet.
- Studentene kan arbeide selvstendig i samskrivingsverktøyene, for så å presentere et ferdig resultat, eller underviser kan ha adgang for veiledning og underveivurdering.
- Jo tidligere studentene er i studieløpet, jo mer konkret og nøyaktig bør oppgavebeskrivelsen være.
- Mange kvier seg for å redigere i medstudenters tekst, selv i fellesdokumenter. Da er kommentarfunksjonen eller samtalefunksjonen et godt alternativ.
- La wikien/gruppedokumentene bli en del av faginnholdet i emnet. Det kan virke ekstra motiverende, og studentene får nytte av hverandres kompetanse og erfaring.

Innholdsdelings-, samhandlings- og prosjektverktøy

Studentene bruker disse verktøyene til å bygge kunnskap i fellesskap, de anvender kunnskap og erfaring til å analysere og løse komplekse oppgaver. De vurderer seg selv og hverandre i prosjektet. I prosjektarbeid skal studentene utvikle sine egne svar på eksisterende spørsmål.

Fra NKR's læringsutbyttebeskrivelser: *Kandidaten...*

... kan planlegge og gjennomføre arbeidsoppgaver og prosjekter alene og som deltaker i gruppe og i tråd med etiske krav og retningslinjer
... kan finne, vurdere og henvise til informasjon og fagstoff og knytte dette til en problemstilling

Kjennetegn på innholdsdelings-, samhandlings- og prosjektverktøy:

- Brukes til studentdrevne aktiviteter i gruppe.
- Passer til prosjektbasert undervisning.
- Kan også brukes som en interaktiv del av lærerstyrt undervisning.
- Innholdsdelingsverktøy kan være enkle, skybaserte mapper der filer lastes

opp, eller nettsider der innhold lenkes til eller publiseres med annotasjoner.

- Tilgangen til et innholdsdelingsverktøy kan være åpen eller privat for gruppa.
- I prosjektverktøy kan en samle ressurser, fordele oppgaver og organisere tidslinjer.

I tradisjonell undervisning er det faglig ansvarlig som produserer og velger ut faglig relevant læringsmaterieell (tidligere kalt pensum). Med en mer sosial-konstruktivistisk tilnærming til undervisning er det mulig å tenke seg at underviseren opptrer mer som veileder, og at studentene selv finner fram til, vurderer, deler og diskuterer fagstoffet. Det finnes en rekke verktøy for å samle, dele og diskutere fagstoff og læringsressurser.

Disse verktøyene brukes også i problembasert læring, der gruppa må forholde seg til kompliserte eksempeloppgaver (caser), og i prosjektarbeid som skal resultere i et produkt eller en løsning. I noen tilfeller skal prosjektarbeidet munne ut i produkter eller planer som skal implementeres på arbeidsplassen eller hos en kunde.

Eksempler på delingsverktøy:

Trello er et helt enkelt prosjektplanverktøy der en kan legge inn oppgaver med ressurser og beskrivelser, samt personene som har ansvar for dem.

Dropbox er en skybasert samlemappe for filer, der mange personer kan ha tilgang. Med Google+-konto kan studentene lage egne grupper med fildeling, dokumentdeling, varslinger og nettprat (chat). Cadoo er et tankekartverktøy, som kan brukes i gruppe med sanntidsredigering. Scoopit er et kuratorverktøy med annotasjonsmuligheter.

Tips og råd:

- Studentene driver prosjektarbeidet selv, men veilederen kan ha en større eller mindre rolle som bør være avklart og informert om på forhånd.
- Vær forberedt på at studentene har liten erfaring med slike arbeidsformer og vil trenge opplæring, veiledning og oppmuntring, særlig hvis arbeidet er obligatorisk.
- Gjennom å utfordre studentene til å lage sammendrag av eller begrunnelse for eksterne ressurser de deler med fellesskapet, kan vi bidra til at de tenker selv og i mindre grad bare blir samlere av eksternt innhold.
- Med dagens såkalte web2.0-løsninger kan studentene samarbeide med personer utenfor klassen eller gruppa. Særlig i videreutdanning vil det være naturlig for studentene å bringe inn sitt øvrige nettverk.

Digitale klasserom i sanntid (webinar)

Webinarer kan benyttes til mye av det vi ellers bruker vanlige klasserom og auditorier til. Studentene kan **tilegne seg faktakunnskap** og kan samhandle med underviseren og hverandre for å **få en dypere forståelse** av innholdet. Webinarene kan brukes til å **analysere og diskutere** problemstillinger og **utvikle** nye vinklinger.

Fra NKR's læringsutbyttebeskrivelser: Kandidaten ...

... kan *utveksle synspunkter* med andre med bakgrunn innenfor fagområdet og delta i diskusjoner om utvikling av god praksis

... kan *presentere* sentralt fagstoff som teorier, problemstillinger og løsninger både skriftlig, muntlig og gjennom andre relevante uttrykksformer

... *kjenner til* fagområdets historie, tradisjoner, egenart og plass i samfunnet

... *har kunnskap* om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

Kjennetegn på digitale klasserom i sanntid (webinar):

- Verktøy for synkron undervisning og samhandling.
- Lukkede arenaer der en må ha spesiell adgang eller invitasjon for å være med.
- Typiske funksjoner er tavle, skjermdeling, nettpat (chat), flerveis videokommunikasjon, flerveis auditiv kommunikasjon, kommunikasjon via emojis/symboler og avstemninger.
- Ofte stor forskjell på gratis- og betalløsninger.

Disse klasserommene skiller seg fra de fleste andre verktøyene som nevnes her, ved å være synkrone. De er godt egnet for forelesninger og presentasjoner og brukes også mye til gruppearbeid. I motsetning til fysiske rom er de meget skalerbare, og vi kan aktivere ulike funksjoner etter ulike typer nettmøter og antall deltakere. En klassisk sesjon med presentasjon og påfølgende diskusjon og spørsmål og svar kalles gjerne *webinar*. Små gruppesesjoner kalles gjerne *videokonferanse* eller *videomøte* da alle brukerne ofte er på skjerm og mikrofon samtidig.

Eksempler på webinarplattformer:

Mange høyere utdanningsinstitusjoner i dag bruker Adobe Connect, Skype for Business eller Collaborate, som de betaler for. Gratisversjoner som Skype og Google Hangout har begrensninger på antall deltakere og har få funksjoner. De egner seg nok derfor bedre til gruppemøter enn til webinarer.

Tips og råd:

- Forbered deg grundig, både på det faglige og det tekniske. Om noe svikter, har du ikke så mange virkemidler til rådighet. På plussiden: Du kan bruke manuskript uten at noen ser det.
- Vær ute i god tid så du får testet lys og bilde. På den måten kan studentene komme tidlig og teste lyd og bilde de også.
- Prøv å finne et rom med jevnt, mildt lys og god støydemping. Hodetelefon (headset) anbefales hos alle deltakere.
- Send ut agenda, motivasjonsvideo (teaser) og informasjon om anbefalt litteratur på forhånd. Studentene skal være like godt forberedt til webinar som til klasseromsundervisning.
- God webinarframtreten krever øvelse: øv på å kikke inn i kamera, på å holde musepekeren stødig, på jevnt talevolum, men variert tempo, og på å holde et øye med deltakerne mens du presenterer. Mye av dette kan en trene på alene ved å bruke en opptaksfunksjon, for eksempel kamera på datamaskinen.
- Med mange deltakere er det en fordel å være to undervisere: en til å presentere og en til å styre samtalen i snakkevinduet.
- Legg inn minst like mange og like lange pauser som du ville gjort i en stedbasert forelesning.
- I mindre gruppemøter kan alle ha mikrofon, men håndhev en regel om at bare den som til enhver tid snakker, kan ha sin slått på. Gi studentene forelesning på video (enten selvlaget eller fra andre fagfolk på nettet), lesestoff eller andre ressurser før webinar, og bruk webinar til diskusjon, oppgaveløsning, spørsmål og annen nødvendig kommunikasjon.
- Bruk webinarer til presentasjon av gruppearbeid. Det er lett å overlate skjermen til andre, men det kan være en fordel om filer som skal vises (for eksempel PowerPoint), er lastet opp på forhånd.
- Om studiet tillater synkrone aktiviteter for alle, kan webinarplattformen være et godt sted å bygge miljø og følelse av sosial tilhørighet. Legg gjerne opp til litt uformelle kommunikasjonsøvelser, som å la studentene presentere hver sin gåte som de andre skal gjette på.
- I de fleste plattformene kan en opprette adhoc grupperom (breakout rooms). La studentene summe i treminuttersøkter i smågrupper for å bryte opp et lengre webinar og aktivisere dem.

Videoer og lydfiler

Studentene ser ofte videoforelesninger og instruksjonsvideoer for å **få kunnskap** eller for å få bakgrunn for å **oppøve ferdigheter** på fagfeltet. Videoer brukes også til å presentere eksempeloppgaver (caser) og spørsmål som studentene skal **analysere, vurdere** og formulere svar eller løsninger på. Studentene lager selv videoer for å **presentere** hvordan de **forstår** og **anvender** kunnskap.

Fra NKR's læringsutbyttebeskrivelser: *Kandidaten ...*

... *kan presentere* sentralt fagstoff som teorier, problemstillinger og løsninger både skriftlig, muntlig og gjennom andre relevante uttrykksformer

... *har kunnskap* om relevante fag- og yrkesetiske problemstillinger

å kjenner til fagområdet historie, tradisjoner, egenart og plass i samfunnet

... *har kunnskap* om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

Kjennetegn på videoer og lydfiler:

- Asynkron enveiskommunikasjon (monologisk forelesning).
- Kan legges inn i læringsplattform eller publiseres offentlig.
- Selvstendig læringsressurs: forelesning, demonstrasjon/instruksjon.
- Brukes som en del av forelesning: introduksjon/motivasjonsvideo (teaser), repetisjon av læringsøkt, case til diskusjon.
- Brukes som en del av andre oppgaver: utgangspunkt for diskusjon/case, tilbakemelding på studentoppgave/hverandrevurdering.
- Mobilvennlig.

Eksisterende video og filmer kan hentes og brukes i læringsammenheng, men de kan også produseres og skreddersys for studier. Undervisere og studenter kan lage dem selv på enkelt vis, men flere utdanningsinstitusjoner har personer som bistår med videoproduksjoner.

Når en bruker video til å repetere nøkkelpunkter, presentere begreper eller presentere fagstoff, enten som en oppsummering av eller en forklaring til lærestoffet, kaller en det ofte en *talking head video* ("snakkende hode" fordi den ofte bare viser undervisers ansikt). Videoene kan greit tas opp med mobilkamera, PC-ens integrerte kamera eller skjermopptaksfunksjonen.

En *instruksjonsvideo* viser hvordan en kan utføre en beregning, en kodingsoppgave, en laboratorieøvelse eller andre læringsutbytterelaterte oppgaver. En klar fordel er at studenten kan stoppe opptaket og spole tilbake

mens hun/han selv utfører oppgaven. Noen ganger brukes denne til å demonstrere situasjoner og øvelser studentene ikke lett kan gjøre selv. Disse videoene kalles også *demonstrasjoner*. En del instruksjonsvideoer tas opp via interaktive tavler. Hvis videoene har et stort bruksområde, legges det gjerne litt ressurser i å få god kvalitet. Innenfor metoder som case-undervisning, rollespill og problembasert læring brukes video ofte til å presentere et case med åpen løsning samt en problemstilling. Slike *refleksjonsvideoer* kan være utgangspunkt for samarbeid eller individuell refleksjon.

For alle disse videotypene gjelder det at de kan publiseres i læringsplattformen eller på åpne plattformer som YouTube, Vimeo og Facebook. Ofte finnes det gode foredrag, demonstrasjoner og eksempler (caser) på nett.

En *motivasjonsvideo* (teaser) kan være en kort video med for eksempel "Dette skjer i forelesningen i morgen", samt et spørsmål eller en problemstilling å tenke på. Dette kan for eksempel være en miniversjon av talking head video eller bestå av et par enkle sider med bilde og/eller tekst, og den er ideell å sende til mobil om en har tilgang på den funksjonen. Åpne plattformer med varsel, som Twitter og Facebook, kan også gjøre nytten. Video brukes også til å gi *tilbakemelding* på studentenes oppgaver. Disse tas opp på samme måte som andre videoer, men publiseres sjelden utenfor læringsplattformen.

En serie video- eller lydopptak, i undervisningssammenheng ofte forelesningsserier, kan publiseres som *podcast*. I en slik serie gjøres filene tilgjengelige for nedlasting på studentens enheter og distribueres gjennom en publiseringskanal (som en bloggteneste), og studentene kan så abonnere via en rss-tjeneste (abonnementstjeneste). Podcasting er litt komplisert fordi det krever verktøy for opptak, fillagring i rett format, filpublisering og rss.

Eksempler på enkle publiseringsplattformer for video:

YouTube, TeacherTube, Vimeo. Ellers kan videoer publiseres via sosiale medier som Facebook og Twitter, samt læringsplattformen. De ulike plattformene har ulike fordeler. For eksempel er det ikke alle som gir seeren mulighet til å øke eller senke hastigheten på videoen.

Eksempler på verktøy til opptak og redigering av video:

Til opptak og redigering er det mange som bruker betalprogrammene Snagit eller Camtasia fra Techsmith, men Screencast-O-Matic er eksempel på en gratistjeneste som gir deg enkelt skjermopptak med lyd og publisering.

Applebrukere har tilgang til iMovie. Andre profesjonelle verktøy kan være Final Cut, Adobe Premiere Pro eller Media Composer. Webinarene tas opp med plattformens innebygde opptaksfunksjon.

Tips og råd:

- Hvis videoen eller lydfilen skal kunne brukes utenfor din kontekst, kommersielt, er hovedlæringsressurs i kurset og/eller skal gjenbrukes, bør det legges litt innsats i å framstille et godt produkt. Men for intern bruk bør terskelen være like lav som for å skrive en oppsummering til klassen.
- Hold gjerne videoene så korte som mulig. Mange hevder at seks minutter er maks lengde for å holde på oppmerksomheten.
- Skriv manus på forhånd. Planlegg rekkefølgen på bilder, sider osv. Med god planlegging kan vi ofte ta alt i ett opptak.
- Ved skjermopptak: Pass på at ikke musepekeren virrer rundt i bildet, vær oppmerksom på lyder fra tastaturet og skru av meldinger som kan dukke opp i bildet og trekke oppmerksomheten vekk fra budskapet.
- En enkel videosnutt med bare underviserens hode som snakker, kan være med på å skape en personlig relasjon til studentene. Dette gjelder både for blandet og ren nettbasert undervisning.
- En introduksjon, presentasjon eller instruksjon bør være spisset og gjennomtenkt. Opptak av en forelesning eller en innspilling av utregning med interaktiv tavle i klasserommet kan legges ut uredigert. Da har studentene vært med på prosessen og kan spole seg fram til de punktene de ønsker å repetere.
- Pass på opphavsretten ved bruk av andres materiale, det være seg bilder, sitater eller annet.
- La studentene lage videoer som en læringsaktivitet. Om du ønsker å gjenbruke studentvideoene i senere sammenhenger, trenger du deres tillatelse.
- Tenk gjennom hva slags skjerm studentene trolig vil se filmen på. Små snutter som passer på mobilen, bør ha få og tydelige visuelle punkter og heller fokusere på det talte budskap for nyanser. Utregninger og filmer med mange detaljer ser vi best på store skjermer. Publiseringsmåten kan ha noe å si her, det er større sjanse for at studentene åpner læringsplattform fra PC, mens sosiale medier oftere blir lest fra mobil.
- Mange læringsplattformer har direkteopptak for lyd. Bruk den for å lagre muntlige tilbakemeldinger på studentarbeid.

Mikroleksjoner

Slike leksjoner blir også kalt *nanolæring* og brukes av studentene til å få kunnskap og fakta og teste denne for å være sikre på at de har forstått. Leksjonene kan også presentere caser og problemer for analyse og refleksjon. Studentene kan også anvende **fagkunnskap** til å sette sammen sine egne mikroleksjoner.

Fra NKR's læringsutbyttebeskrivelser: *Kandidaten ...*

... har kunnskap om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

Kjennetegn ved mikroleksjoner:

- Mobilskjermvennlige
- Ofte videoformat
- Nøkkelordversjon av temaer
- Egnert for multimedier og interaktivitet

I disse verktøyene er temaer delt inn i små leksjoner som den lærende ideelt sett skal kunne gjennomgå hvor som helst, når som helst og med en varighet på maks 10 minutter. Leksjonene er gjerne tilgjengelige via mobile flater og kan sendes ut med jevne intervaller, eller studenten kan oppsøke dem når han/hun trenger det i læringsarbeidet sitt (behovslæring).

Mikroleksjoner kan brukes som forelesnings-/gruppearbeidsforberedelse, temaintroduksjon og begrepslæring.

Eksempler på mikrolæringsprogrammer:

mYouTime er en mikrolæringsapp med såkalt "push-varselsfunksjon" og kjøpes av den enkelte utdanningsinstitusjon. Denne har fast oppsett med introduksjonsside, tre innholdssider og en liten test til slutt. Ellers kan en bruke vel etablerte gratisplattformer som Twitter, Facebook og Instagram, som alle kan installeres med varslingsfunksjon på smarttelefonen. Det er da ekstra viktig at lærestoffet eventuelt lenker til, vises godt på mobilskjermen.

Tips og råd:

- Gjør det visuelt enkelt, husk at leksjonen skal kunne leses på liten skjerm.
- Rett ressurs til rett tid er et pedagogisk virkemiddel. En repetisjonsleksjon kan for eksempel sendes ut rett før en prøve eller rett etter forelesningen, mens en liten eksempeloppgave (case) kan sendes på morgenen for å motivere studentene for dagens innsats.
- Lag en mikroleksjon i Prezi. Legg grublespørsmål mellom innholdsbladene.
- SMS kan også brukes til "nanolæring". Det kreves meget god spissing, men en kan sende med lenker til fordypningsstoff.

Tester, læringsspill, avstemning, spørsmål og svar

Studentene bruker tester og spørsmål og svar oppgaver til å teste og **vurdere egen forståelse** av sin kunnskap og til å **oppnå ny kunnskap**. Oppgavene kan være enkle repetisjoner av fakta eller slik at studenten må **analysere** mer eller mindre komplekse problemstillinger og **anvende kunnskap** på nye måter for å løse oppgavene. Det finnes også spill og oppgaver med etiske og/eller faglige vurderinger på høyt nivå.

Fra NKR's læringsutbyttebeskrivelser: *Kandidaten ...*

... har kunnskap om relevante fag- og yrkesetiske problemstillinger

... har kunnskap om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet

... kan reflektere over egen faglig utøvelse og justere denne under veiledning

Kjennetegn ved tester, læringsspill, avstemning og spørsmål og svar:

- Studentene får umiddelbar tilbakemelding på egne prestasjoner.
- Kan baseres på samhandling eller individuell innsats.
- Gode prestasjoner belønnes ofte med symbolske goder (poeng, merker/badges, liv).

Eksempler på verktøy til tester og spørrespill:

De fleste bruker løsningene i læringsplattformene sine. Det gir den fordelen at studentenes resultater er samlet på ett sted, og det er vanligvis flere innstillinger her enn i de enklere åpne programmene.

Kahoot er et veldig populært norsk quizverktøy, som egner seg til synkrone aktiviteter. Det brukes mye i klasseromsbasert undervisning, men er like brukbart i webinarsammenheng. Socrative er en lignende tjeneste med flere formater. Med mer oppmerksomhet på innholdsproduksjon, og særlig med tanke på asynkron bruk, kan en gå for betalingsprodukter som iSpring. Da kan resultatene lagres i ulike formater som normalt kan brukes i læringsplattformen.³⁷ Mer omfattende spilluniverser kan være SIM city og MineCraft. Det finnes dessuten mange læringsspill på ulike nivåer, men disse regner vi mer som innhold, og det faller litt utenfor denne verktøyoversikten.

Tips og råd:

- La studentene lage sine egne spørsmål og svar for å bearbeide fagstoffet.
- Hold oppmerksomheten oppe i webinarer med ettspørsmålstester eller en enkel avstemning (polling). Bruk gjerne symbolene i plattformen.
- En av fordelene med digitale tester og spørreleker er mulighetene for å bruke multimedier som små videosnutter.
- Snu testtanken på hodet og gi testen i starten av et nytt tema. Da må studentene selv søke seg fram til den kunnskapen de trenger, i stedet for å få den presentert av underviseren. Automatisk retting gir dem et hint om hvorvidt de er på rett vei.
- Hvis testen har en funksjon der underviseren kan sette en kommentar til hvert spørsmål som vises etter at testen er besvart, kan en skrive små hint og la studentene ta testen om og om igjen til de har forstått innholdet.

³⁷. Det finnes standarder, som SCORM, som gjør at en prøve laget med ett program kan åpnes i et annet, og at resultater og brukeridentitet ivaretas.

II. Fordypningskapittel om læringsutbyttebeskrivelser

Studentens oppnådde kunnskap, ferdigheter og kompetanse skal alltid være studiets utgangspunkt og mål. Nasjonalt kvalifikasjonsrammeverk for livslang læring (NKR)³⁸ er utarbeidet i Norge med utgangspunkt blant annet i tilsvarende europeiske kvalifikasjonsrammeverk og europeisk samarbeid som skal fremme kvalitet i utdanning, mobilitet mellom landene og legge til rette for livslang læring.

I innledningen til NKR står det:

“Nivåbeskrivelsene har som mål å beskrive hvilke kunnskaper, ferdigheter og generell kompetanse det kan forventes at alle kandidater som har fullført utdanning på det aktuelle nivå skal inneha, uavhengig av fagområdet utdanningen er tatt innenfor.”

De generelle læringsutbyttebeskrivelsene er sortert i tre kategorier: kunnskap, ferdigheter og generell kompetanse. I matrisen nedenfor har vi plukket ut et eksempel fra hver av de tre kategoriene slik NKR presenterer dem på fire utdanningsnivåer i norsk utdanningssystem. Hensikten med dette er å vise at kompleksiteten i de ulike formene for læringsutbytte øker med nivå.

³⁸ Nasjonalt kvalifikasjonsrammeverk for livslang læring (NKR), fastsatt av Kunnskapsdepartementet 15.12.2011

	Fagskole 1 (Nivå 5) Kandidaten ...	Fagskole 2 (Nivå 5) Kandidaten ...	Bachelor (1. syklus, nivå 6) Kandidaten ...	Master (2. syklus, nivå 7) Kandidaten ...
Kunnskap	- har kunnskap om begreper, prosesser og verktøy som anvendes innenfor et spesialisert fagområde	- har kunnskap om begreper, teorier, modeller, prosesser og verktøy som anvendes innenfor et spesialisert fagområde	- har bred kunnskap om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor fagområdet	- har avansert kunnskap innenfor fagområdet og spesialisert innsikt i et avgrenset område
Ferdigheter	- kan finne informasjon og fagstoff som er relevant for en yrkesfaglig problemstilling	- kan finne og henvise til informasjon og fagstoff som er relevant for en yrkesfaglig problemstilling	- kan finne, vurdere og henvise til informasjon og fagstoff og framstille dette slik at det belyser en problemstilling	- kan analysere og forholde seg kritisk til ulike informasjonskilder og anvende disse til å strukturere og formulere faglige resonnementer
Generell kompetanse	- har forståelse for yrkes- og bransjeetiske prinsipper - har utviklet en etisk grunnholdning i utøvelsen av yrket	- kan planlegge og gjennomføre yrkesrettede arbeidsoppgaver og prosjekter alene og som deltaker i gruppe og i tråd med etiske krav og retningslinjer	- kan planlegge og gjennomføre varierte arbeidsoppgaver og prosjekter som strekker seg over tid, alene og som deltaker i en gruppe og i tråd med etiske krav og retningslinjer	- kan anvende sine kunnskaper og ferdigheter på nye områder for å gjennomføre avanserte arbeidsoppgaver og prosjekter

Valg av verb i hver enkelt læringsutbyttebeskrivelse er viktig. For verbet skal både si noe om hva studenten skal kunne og være i stand til å gjøre, og om hvor komplekst utbyttet skal være. Fagutdanning ligger i NKR på nivå 5, mens bachelor- og masterprogram ligger på henholdsvis nivå 6 og 7. NKR opererer med generelle formuleringer for læringsutbytte på alle disse overordnede nivåene (programmene). Læringsutbyttebeskrivelsene for emnene i programmene skal utledes av og henge sammen med beskrivelsene på programnivå.

I *Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning* (studietilsynsforskriften) står det at følgende forhold skal samsvare med og være tilpasset læringsutbyttebeskrivelsen slik at læringsutbyttet oppnås:

- *Studiets innhold og oppbygning*
- *Arbeids- og undervisningsformer*
- *Eksamensordninger og andre vurderingsformer*³⁹

Det må også planlegges for at sammenhengen mellom disse forholdene innbyrdes skal bli så god som mulig. The European Association of Distance Teaching Universities (EADTU)⁴⁰ har blant annet gitt ut en manual for institusjoners referansemåling (benchmarking) av kvalitet. Der står det følgende om dokumentering av sammenhengen mellom læringsutbyttebeskrivelser, læringsaktiviteter og vurdering:

“Each course should include a clear statement of the learning outcomes to be achieved on successful completion. (...) The development of each course should include a clearly documented course specification which sets out the relationship between learning outcomes, learning activities and assessment. (...)”

Taksonomier

Når en skal formulere læringsutbyttebeskrivelser, kan pedagogiske taksonomier være gode hjelpemidler. En slik taksonomi er et klassifiseringssystem som går fra innlæring av fakta til utvikling av selvstendig vurdering og refleksjon. De ulike vitenskapelige disipliner har sine spesifikke taksonomier.

Her viser vi til Benjamin Blooms taksonomi. Den er den mest utbredte i vår del av verden, men har sine begrensninger. Den dekker bare de kognitive kvalifikasjonene, mens en selvsagt kan ønske å utvikle kompetanse på flere andre områder. For psyko-motorisk og affektiv kompetanse henviser vi til henholdsvis Elizabeth J. Simpson og David R. Kraftwohl.⁴¹

³⁹. § 7-2

⁴⁰. EADTU, *E-xcellence Quality Assessment for E-learning: a Benchmarking Approach* (2012) 2. utg.

⁴¹. Matriseoversikter over taksonomiene til Bloom, Simpson og Kraftwohl finnes blant annet her:http://www.hil.no/studiekvalitet/kvalitetssikre_studier_og_emner/Utvikle-studier-og-emner/kvalifikasjonsrammeverk_og_hjelp_til_utvikling_av_laeringsmaal (hentet 24.05.2016)

Figur 7 Blooms taksonomi i gjengivelse på norsk

Under hvert nivå kan en velge noen aktive verb i presens når det skal beskrives hva studenten kan etter endt opplæring. Noen verb går igjen fra nivå til nivå, da det er sammenhengende settes inn i, som avgjør kompleksiteten og hvilket nivå i NKR de avspeiler, for eksempel:

Vurdering	<i>bedømme, vurdere, drøfte, diskutere, konkludere, forsvare, avgjøre, granske, begrunne, treffe beslutninger, sammenligne verdi, skille mellom, godta/forkaste, kritisere, forutse</i>
Syntese	<i>kombinere, relatere, utlede, foreslå, velge ut, presisere, planlegge, oppsummere, dokumentere, generalisere, organisere, formulere regler, trekke slutninger, samle, kombinere, rekonstruere</i>
Analyse	<i>analysere, utlede, dele opp, finne ut, velge ut, bekrefte, skille ut, undersøke, gjøre rede for, klassifisere, identifisere, sammenligne, eksperimentere, kalkulere, kategorisere, diskutere</i>
Anvendelse	<i>forutsi, velge, forklare, bruke, konstruere, finne, beregne, anvende, registrere, organisere, demonstrere, fortelle (med egne ord), endre, manipulere, fullføre</i>
Forståelse	<i>gjengi, forklare, bekrefte, påvise, fortolke, vise, forutsi, formulere, differensiere, oversette, betegne, løse, uttrykke, velge, rapportere, tolke</i>
Kunnskap	<i>gjenkjenne, gjengi, gjenta, angi, definere, beskrive, referere, navngi, liste opp, skjjelne, presentere, streke under, ordne, sitere, samle, vise</i>

Kvalitetsutvalgets litteraturtips for videre fordypning:

Læringsutbytter: Prøitz, Tine (2016) *Læringsutbytte*, Universitetsforlaget

Læringsutbytte i planlegging og gjennomføring av undervisning, men også som politisk fenomen.

Læringsaktiviteter: Fosslund, Trine (2015) *Digitale læringsformer i høyere utdanning*, Universitetsforlaget

Basert på samtaler med ildsjeler innen bruk av digitale læremidler i høyere utdanning gir denne boka fortellingene om hva som virker, og hvordan.

Vurdering: Raaheim, Arild (2016) *Eksamensrevolusjonen. Råd og tips om eksamen og alternative vurderingsformer*, Gyldendal Norsk Forlag

Inneholder blant annet 40 konkrete alternativer til tradisjonell, lukket, skriftlig skoleeksamen.

Samstemt undervisning: Biggs, John og Tang, Catherine (2007) *Teaching for Quality Learning at University*, 3. utg., Open University Press

En klassiker og et godt bakteppe for å forstå hvilket syn på læring og undervisning som ligger til grunn for denne veilederen.

Om bruk av digitale verktøy: *Digital Tilstand 2014*, Norgesuniversitetets skriftserie 1/2015

III: Råd og tips om utforming av innhold på nett

Selv om de fleste undervisere og studieutviklere bruker ferdig oppsatte malsystemer som selve læringsplattformen, bloggplattformen eller andre systemer, må en ta noen valg om hvordan en vil strukturere og presentere faginnhold og oppgaver og legge til rette for kommunikasjon innenfor grensene av disse malene. Det kan derfor være en fordel å tenke på at studentgruppa kan ha svært ulike forutsetninger når det gjelder syn, hørsel og bevegelse og dessuten ulike leseferdigheter, konsentrasjonsevne, språkferdigheter og digital kompetanse. Nedenfor presenterer vi en del råd og tips for nettkurs, spesielt beregnet på undervisere og studieutviklere som jobber i plattformenes brukergrensesnitt, og som altså ikke selv skriver kode. Rådene er på ingen måte en dekkende oppskrift for hvordan en kan oppnå allmenn tilgjengelighet. Mer informasjon finnes på <http://uu.difi.no/veiledning/nettsider/uu-skolen>. Heldigvis sammenfaller prinsippene for universell utforming⁴² ofte med det vi gjerne refererer til som godt design, slik som prinsipper om lesbarhet, tydelighet og enkelhet.

Nedsatt syn, hørsel, bevegelse?

Noen studenter kan ha mindre fysiske utfordringer som kan løses med litt omtanke, mens andre er avhengige av hjelpemidler og spesiell tilrettelegging. I tillegg har mange av oss akutte og kortvarige utfordringer som manglende lesebriller, sterkt solskinn, mye bråk eller skader i hender eller armer.

⁴² Universell utforming vil si at løsningen skal kunne brukes av alle i målgruppa, uavhengig av evner og fysiske forutsetninger.

Tips og råd:

- Skriftstørrelse kan ofte reguleres på studentens egen enhet, men det gjelder ikke skrift som publiseres i bildeformater.
- Svaksynte er avhengige av klar kontrast mellom skrift og bakgrunn. Mørk skrift, gjerne svart, på lys bakgrunn er ofte bra.
- Lenker i tekst markeres ofte med farge, men fargeblinde og noen svaksynte er avhengige av andre typer markeringer. En kan for eksempel skrive: "Dette er lenken til [FuNs kvalitetsnormer](#)", så får en en understreking og et verbalt budskap som tilleggsmarkering til fargen.
- Grafer og diagrammer kan by på problemer hvis fargen er det eneste som skiller markeringene. Alternative beskrivelser i tall kan være gode supplement.
- En *skjermleser* er et program som leser siden høyt for brukeren. Den gjør altså visuell kommunikasjon om til auditiv. Den går bak det synlige brukergrensesnittet og leser selve koden. Bruk derfor plattformens oppsett for overskrifter, bildetekster m.m. for å understreke en mening i stedet for å bruke farger og fonter innenfor en tekstblokk. Bilde av skrift gjør teksten utilgjengelig for skjermleseren. I eksempelet med grafen bør altså de supplerende tallene legges i et element for seg.
- Bruk funksjonen Alternativ tekst til å gi en god beskrivelse av bilder som legges inn på siden. Dette er ikke en bildetekst (som supplerer et bilde), men en beskrivelse til den som ikke kan se.
- Prøv å finne videoer som er teksten, og skriftlige alternativer til lydfiler. Undervisere som spiller inn sitt eget materiale, kan legge ved manuskriptet.
- Ikke alle studenter kan bruke mus, og da brukes tastaturet til å bla seg gjennom elementene. Med denne metoden kan brukeren ikke hoppe fra element til element, så rekkefølgen får derfor en del å si.
- Mus og berøringsskjermer brukes også av en del studenter med nedsatt bevegelighet og/eller finmotorikk. Ha litt god avstand mellom klikkbare alternativer, for eksempel linjeavstand i vertikale menyer. Mange nedtrekksmenyer er vanskelige å bruke med mus da de krever presis håndtering. På en veldesignet side brukes farger, plassering, utforming og størrelse på elementene til å kommunisere relevans på elementer og få blikket til å hoppe fra element til element.
- De som er avhengige av hjelpemidler, kan få tilgang fra venstre mot høyre og ovenfra og ned, helt uavhengig av relevans. Jo færre irrelevante elementer det er på siden, jo bedre er det for alle.
- Unngå videoer og lyd som starter av seg selv når siden åpnes.

Lav leseferdighet, oppmerksomhetssvikt og språklige vansker

Ofte stilles det krav til forkunnskaper og ferdigheter hos studenter som starter på studier, men det kan tenkes at studentene kan oppfylle kravene selv om de

sliter med lesing, språk eller med å holde oppmerksomheten. Det er derfor viktig å ta hensyn til denne gruppa ved utformingen av nettsidene.

Tips og råd:

- Hold språket enkelt og utvetydig i instruksjoner til studentene. Dette gjelder særlig oppstartsinformasjon og oppgaver.
- Det er et godt tilbud for studentene å få muligheter til å velge mellom skriftlig tekst eller multimedietekst. Husk å merke tydelig at dette er to (likeverdige) alternativer.
- Vær oppmerksom på dialektbruk, særlig i lydoptak. Ikke-norske studenter kan beherske både bokmål og nynorsk godt, men like fullt slite med å få med seg de mer særpregede dialektvariantene, spesielt når det ikke er visuell støtte.
- Tunge elementer som gjør at siden laster langsommere, kan være det som vipper en student med konsentrasjonsvansker over på noe morsommere.

Flere tips for god visuell utforming

Det finnes mange meninger om hva som er god visuell utforming på nettsider, og det er selvsagt moter og trender her som i annet design. Følgende tommelfingerregler kan likevel være et utgangspunkt, så kan vi heller bryte reglene med en bevisst intensjon om å oppnå en bestemt effekt.

Tips og råd:

- En eller to fonter og skriftstørrelser er vanligvis nok for å få fram budskapet.
- Kontrastfarger *kan* være virkningsfullt, men en harmonisk fargepalett tar i mindre grad studentens oppmerksomhet bort fra innholdet.
- Ved bruk av bildemateriale: Tenk illustrasjon heller enn dekor.
- Gode tomme flater gjør at innholdet på siden blir lettere å se og dermed også mer tilgjengelig.
- Bevegelse kan ofte være distraherende. Vandrende overskrifter, blinkende bannere og andre "flyvende figurer" bør unngås.

Kort oppsummert: En visuelt velfungerende nettside har ofte mye til felles med et vellykket visittkort.

Det er vanskelig å anbefale konkrete fonter, bildestørrelser og farger, men når en har funnet noe en synes fungerer, er det lurt å åpne sidene på alle enheter

som en tror studentene kan komme til å bruke. Mange foretrekker å jobbe med kompliserte oppgaver på stasjonær Mac eller PC med stor skjerm (noe som igjen tilsier at kurssidene gjerne blir utformet på slike enheter), og det er viktig å se hvordan uttrykket fungerer på bærbare maskiner, nettbrett og mobiler. Et responsivt design forandrer seg etter hvilken enhet det åpnes i, og er en egenskap ved mange læringsplattformer og publiseringsplattformer.

Kvalitetsutvalgets ressurstips for videre fordypning

Bloggen <http://iallenkelhet.no> tilhører det norske firmaet NetlifeResearch, og ulike forfattere deler råd om og innspill til hvordan de mener en kan lage gode nettsider og godt innhold på nett.

<https://uu.difi.no> inneholder DIFI (Direktoratet for forvaltning og IKT) sine tips for universell utforming av nettsider.

Ord og begreper

Blandet undervisning

Med *blandet undervisning* (eng. *blended learning*) menes undervisning som kombinerer nettundervisning og stedbasert undervisning. Kombinert modell blir også brukt. (Stedbasert undervisning blir noen ganger kalt undervisning ansikt-til-ansikt (eng. *face-to-face*).

Læring

Læring defineres ofte kort som en relativt varig endring (eller potensiell endring) i atferd som følge av erfaring⁴³. I utdanning legger en gjennom undervisningen til rette for en læringsprosess som skal resultere i et definert læringsutbytte for studentene.

Læringsressurser

I FuNs kvalitetsnormer benyttes *læringsressurser* om både papirbasert og digitalt lærestoff. Læringsressurser kan være tekster (skriftlige og multimediale), men også oppgaver og mer avanserte systemer som spill og hele nettsteder. I internettssammenheng brukes noen ganger *innhold* på nesten samme måte.

Læringsutbytte

Læringsutbytte defineres i Nasjonalt kvalifikasjonsrammeverk for livslang læring (NKR)⁴⁴ slik: *“Det en person vet, kan og er i stand til å gjøre som et resultat av en læringsprosess.”* Læringsutbytte er beskrevet i kategoriene kunnskap, ferdigheter og generell kompetanse.

Nettbasert utdanning og undervisning

I Kvalitetsnormer for nettbasert utdanning⁴⁵ er nettbasert utdanning definert slik: *“Studietilbud som er pedagogisk tilrettelagt på nett, og der digital kommunikasjon mellom lærer og student, og studenter imellom er en integrert del av det pedagogiske opplegget.”*

Nettbasert undervisning er her både den pedagogiske tilretteleggingen for læringsprosessen på nett og selve gjennomføringen av det planlagte opplegget.

⁴³ Svartdal, Frode og Flaten, Magne Arve (1998) *Læringspsykologi*, Gyldendal

⁴⁴ Nasjonalt kvalifikasjonsrammeverk for livslang læring (NKR), fastsatt av Kunnskapsdepartementet 15.12.2011

⁴⁵ Fleksibel utdanning Norge (2015) *Kvalitetsnormer for nettbasert utdanning – Kvalitet i alle ledd*

Student

Som i FuNs kvalitetsnormer bruker veilederen betegnelsen student om den som skal lære, den lærende. Det vil si at betegnelsen også inkluderer for eksempel *elev* og *kursdeltaker*.

Studier

Betegnelsen *studier* brukes vidt om ulike utdanningstilbud, kurs, emner, moduler eller studier. *Studieprogram* er et studietilbud sammensatt av mindre enheter, emner eller kurs. Slike mindre enheter kalles her emner.

Undervisere og fagansvarlige

Begrepet *undervisere* dekker her ulike roller og funksjoner i arbeidet med å tilrettelegge for og gjennomføre undervisning i nettstudier, for eksempel faglærere, veiledere, kursholdere og pedagoger. Ofte kan en person ha flere roller eller kompetanser. Med *fagansvarlige* menes person(er) som har det faglige ansvaret i et studium, uavhengig av om det er et studieprogram eller et emne.

Vurdering

I tråd med innarbeidet praksis brukes begrepet *vurdering* om å undersøke hva og i hvilken grad en student lærer og oppnår forventet læringsutbytte. Begrepet *evaluering* brukes når en for eksempel vurderer kvaliteten på et undervisningsopplegg, et studium eller en institusjon.

Vedlegg 1 og 2: Eksempler på analyse- og planleggingsverktøy

Tilpasset mal for pedagogisk analyse
(et eksempel fra Høgskolen i Lillehammer, Senter for livslang læring)

Tittel på studiet/emnet/kurset	Kursleder
1. LÆRINGSMÅL	
Hensikt/formål med læretiltaket (forankring i strategi, planer, generelle målsettinger etc.)	
Hovedmål for læretiltaket (konkrete hovedmål)	

Læringsutbyttebeskrivelser <i>Kunnskap</i>	Læringsutbyttebeskrivelser <i>Ferdigheter</i>	Læringsutbyttebeskrivelser <i>Generell kompetanse</i>

2. DELTAKERFORUTSETNINGER
Stilling/arbeidsområde
Målgruppens størrelse og ev. oppdeling i grupper
Alder og kjønn
IT-ferdigheter
Kompetansenivå (utdanningsnivå, erfaringer, bakgrunn osv.)
Motivasjon for deltakelse

Kulturbakgrunn og språklig spredning
Geografisk spredning
Spesielle målgruppeutfordringer (funksjonshemninger, sympatier/antipatier i gruppen osv.)
Oppsummering av konsekvenser for tiltaket

3. RAMMEFAKTORER
Når skal tiltaket være ferdig?
Hva er de økonomiske rammene for tiltaket?
Behov for utstyr, herunder datautstyr og nettilgang hos deltakerne?
Er det andre praktiske forhold som det må tas hensyn til?
Er tilgjengelige undervisere faglig og pedagogisk kompetente?
Hvordan legge til rette for og sikre studentenes progresjon?
Oppsummering av konsekvenser for tiltaket

4. INNHOLD
Hvilke hovedelementer, moduler eller blokker er det naturlig å dele det faglige innholdet opp i?
Er det spesielle forhold ved fagstoffet, sett i forhold til læringsutbyttebeskrivelsene, som legger føringer for den pedagogiske utformingen? (Krav om teoretisk kunnskap, behov for simuleringer eller praktiske øvinger, individuell tilpasning etc.)

5. ARBEIDSMETODER

Hvordan skal læretiltaket tilrettelegges? (Rent e-læringskurs, kombinert modell (utdyp), støtte med veiledning osv.)

Hvilke arbeidsmetoder og pedagogiske metoder planlegges brukt i læringen? Gi en kort begrunnelse.

6. VURDERING

Er det spesielle krav til deltakerne for å få bestå studiet, emnet eller kurset? (Eksterne eller interne krav til sertifisering, eksamen etc.)

Hvordan skal deltakerne vurderes – og når? (Beskriv vurderingsform i korte trekk.)

Hvordan skal deltakerne få tilbakemelding på vurderingen?

Refleksjoner rundt planlegging og utvikling av et nettstudium
1. Bakgrunn Hvorfor vil dere lage studiet? Hva er formålet? Hvilke behov skal det dekke? Kjenner dere til andre, lignende tilbud? I så fall hvilke?
2. Kontaktperson Hvem er kontaktperson for utviklingsprosjektet?
3. Innhold Beskriv kort innhold, tema og vinkling.
4. Tittel eller arbeidstittel på studiet/emnet Har dere en informativ tittel eller arbeidstittel?
5. Målgruppe Hvem er målgruppa/målgruppene?
6. Tid, ressurser, kapasitet (rammebetingelser) Forutsetninger for en nettstudieproduksjon er at en får tid og støtte både til å produsere og utvikle den og til å gjennomføre den. Hvilke faglige ressurser har dere til å lage utdanningstilbudet? Hvor mye tid kan dere bruke? Hvor mangler det eventuelt ressurser? Hva tror dere at dere trenger av støtte til å lage studiet eller emnet?
7. Hvor ser dere at dere har behov for støtte? Hvilken? Hvor mye? Faglig støtte? Pedagogisk og/eller didaktisk støtte? Mer tid? Teknisk støtte?
8. Omfang og rammer Beskriv lengden på studieløpet. Skal progresjonen styres? Skal det være et fast tidspunkt for begynnelse og slutt? Eller kan studenten velge start og slutt og eventuelt progresjon (fart) selv?
9. Inndeling i bolker, sykluser, enheter (Organisering og struktur) Hvordan ser dere at studieenheten kan deles inn i mindre enheter ut fra innhold og med tanke på studentens progresjon?
10. Studiepoeng og vurdering? Det er vanlig i høyere utdanning å beskrive arbeidsomfang ved hjelp av studiepoeng. Ett studiepoeng er ca. 25 studentarbeidstimer. Hvor mange studiepoeng skal omfanget på deres studium eller emne være? Tenker dere også å gi studentene muligheter til å bli vurdert, sertifisert og ta eksamen? I så fall, hvilken vurderingsform vil dere bruke? Skal vurderingen foregå digitalt, på nettet?
11. Emnebeskrivelse Gjengi hovedpunktene i emnebeskrivelsen, planen for emnet eller kurset, dvs. de som ikke er dekket andre steder i dette skjemaet. Særlig viktig er læringsutbyttebeskrivelsene, definert som kunnskap, ferdigheter og generell kompetanse.

<p>12. Undervisningsformer – didaktisk tilnærming – læringsaktiviteter Hvilke nettbaserte undervisningsformer og metoder vil dere bruke? Hvilken didaktisk tilnærming? Og hvorfor? Hva er det studenten skal gjøre for å lære? Hvordan vil dere fremme studentaktiv læring? (Studentsamarbeid, diskusjonsforum – organisert av dere og/eller mer spontant av studentene selv? Medstudentvurdering? Problembasert læring? Individuelle oppgaver / gruppeoppgaver – i form av skriftlige eller andre typer presentasjoner? Rollespill? Seminarer?) Hvilken funksjon skal forelesninger, demonstrasjoner og simuleringer ha som læringsressurs i kunnskapsformidlingen?</p>
<p>13. Læringsressurser Hvilke læringsressurser har dere? Digitale og andre? Hvilke digitale ressurser er det behov for å utvikle? I hvilken form?</p>
<p>14. Medier – digitale verktøy – plattformer Hvilke digitale verktøy ønsker dere å bruke? Til læringsressursene? Hvorfor? Hva er den faglige begrunnelsen? Til undervisnings- og læringsaktivitetene? Hvorfor? Hva er den faglige begrunnelsen?</p>
<p>15. Forankring Hvordan og hvor i organisasjonen er planene for utviklingen og gjennomføringen forankret?</p>
<p>16. Ledelse, styring og organisering av utviklingsprosjektet Hvordan og av hvem skal prosjektet ledes? Hvordan skal prosjektet organiseres?</p>
<p>17. Kostnader og tidsbruk Hvor mange og hvem vil bli involvert i arbeidet med utviklingen? Arbeidet med driften? Hvor mange lærertimer og veiledertimer anslår dere vil gå med til utvikling og drift? Hvor mange teknikertimer? Hvor mange administrative timer? Hvilke kostnader innebærer dette arbeidet eller timene?</p>
<p>18. Samarbeidsparter Hvilke samarbeidsparter trenger dere for å lykkes? Har dere kontakt med noen av disse? Hva er formålet med samarbeidet? Hvordan tenkes arbeidsoppgaver og ansvar fordelt? Finnes det avtaler eller intensjonsavtaler?</p>
<p>19. Tidsplan Skisser en tidsplan for utviklingsarbeidet med milepæler og konkretiserte oppgaver</p>
<p>20. Utprøving Det er ønskelig å prøve ut eller teste deler og elementer av studiet eller emnet underveis, og eventuelt også gjennomføre et fullstendig pilotkurs før det lanseres i større målestokk. Hvilke tanker har dere om slike utprøvinger?</p>
<p>21. Evaluering Hvordan skal kurset evalueres?</p>
<p>22. Erfaringsdeling Hvordan tenker dere at erfaringene dere gjør gjennom utviklingsprosessen og gjennomføringen av studiet eller emnet, skal deles? På institusjonen, og eventuelt nasjonalt?</p>

