
 Norsk Studentunion
-stiftet 1936 -

Høyringsuttale
Thorvald Meyers gate 7, 0555Oslo

Tlf: 22044950. Fax: 22044969
E-mail: nsu@nsu.no
Web: www.nsu.no

Nasjonalt rammeverk for kvalifikasjoner i
høyere utdanning

Høyringsuttale frå
Norsk Studentunion

Nasjonalt rammeverk for kvalifikasjoner i høyere utdanning
Høyringsuttale frå Norsk Studentunion

Høyringsuttale NRK NSU.pdf Side 2

Norsk Studentunion (NSU) vil takke for førespurnaden om høyringsuttale på nasjonalt
rammeverk for kvalifikasjonar i høgare utdanning (NRK). Ein ser det som positivt at
departementet sender det ut på høyring og har gjeve høyringsinstansane tid til å behandle det
godt. Det som ikkje er like positivt er det medføljande høyringsbrevet som gjev svært lite
føring for kva ein vil med NRK og korleis ein ser for seg ein prosess vidare. Etter å ha vore i
kontakt med sakshandsamar har ein fått meir klarleik i dette, men NSU meiner dette er noko
som burde ha vore klarlagd i høyringsbrevet.

NSU er i hovudsak positiv til NRK, då spesielt den delen der ein seier at ein bør gå over frå
læringsmål til læringsutbytte. NSU ser det som meir logisk at ein seier noko om kva ein kan
etter endt utdanning, i staden for slik det er i dag der ein berre seie noko om kva ein skal lære.
NSU ser at der eir ein del moment som treng spesifisering og har såleis ein del kommentarar
til arbeidsgruppa sitt dokument. Vi har valt å dele det opp i dei føljande hovudpunkta:

• Målgrupper

• Deskriptorane

• Læringsutbytte

• Internasjonalisering

• Bachelorgraden

• Disiplin vs. Profesjon

• Vegen vidare

Målgrupper

NSU er skeptisk til at ein ikkje har valt ei spesifikk gruppe som målgruppe, men sett opp
fleire ulike grupper. Desse gruppene har til dels svært ulike behov. Det at ein ikkje har sett
opp ei gruppe som hovudmålgruppe gjer at NRK blir unødvendig generelt. Dersom ein hadde
bestemt seg for ei gruppe, hadde vore meir spesifikt og såleis lettare for alle å ta i bruk. NSU
meiner såleis at når ein skal starte opp med å laga fagspesifikke kvalifikasjonsrammeverk
(FKR) bør ein ha ei gruppe som målgruppe.

Når ein startar opp arbeidet med FKR ser NSU det som sentralt at ein og har med deskriptorar
som og seier noko om fagleg kunnskap. Me ser heilt klart at det er umogeleg å laga eit NRK
som ikkje er svært generelt derfor er det viktig å laga FKRar som er gode. Dersom ein ikkje
tek den tida ein har behov for til dette, kan ein ende opp med eit kvalifikasjonsrammeverk
som ikkje har nokon praktisk nytte. NSU meiner det er moglegheitene til å samanlikne dei
ulike FKRane kan bli ein annan stor nytteeffekt. Dersom dette skal vera mogeleg er ein
avhengig av at dei er bygd opp over same lest. Og etter vårt syn er det her NRK kjem inn.

NSU meiner ein god måte å starte arbeidet med FKR er å velje ut nokre av fagretningane som
pilotprosjekt, slik at det kan trekkast erfaringar frå desse. I det vidare arbeidet meiner NSU
det er viktig at de fagspesifikke deskriptorane ikkje er til hinder for lokale spesialiseringar ved
de ulike institusjonane. Dette sjølv om det faglige rammeverket må være meir konkret og
innehalde faglige krav. NSU er redd for at dersom ein ikkje klarer å få til eit rammeverk som
gjev rom for institusjonanes eigenart vil ein få eit fattigare fagmiljø.

Nasjonalt rammeverk for kvalifikasjoner i høyere utdanning
Høyringsuttale frå Norsk Studentunion

Høyringsuttale NRK NSU.pdf Side 3

Deskriptorane

Norsk studentunion ser det som positivt at ein i forslaget til rammeverk legg opp til at
deskriptorane skal vera eit minimumskrav til kompetanse innanfor kvar syklus. Me meiner at
det vil vera eit rett signal å sende til institusjonane med tanke på kva slags nivå ein vil ha på
utdanningane i Noreg. Dersom dette fører til at institusjonane aukar krava og
kompetanseutvekslinga ved studia er dette av det gode for studentane. Når ein vidare skal
utarbeide faglegespesifikke rammeverk må ein sjå om det er utvalte deskriptorar ein skal
legge meir vekt på.

NSU meiner at ein må redusere talet på deskriptorar då det er mange av dei, og fleire av dei er
til dels overlappande. Me meiner dette er viktig dersom ein ser for seg at NRK skal kunne
nyttast.

Eit sentralt spørsmål som NSU synest er kartlagt for lite av arbeidsgruppa, er korleis ein ser
for seg å måle om studentane faktisk har den kompetansen som utdanningsnivået tilsvarar. Me
ser det som urealistisk at alle deskriptorane kan testas i eit og same emne. Det er såleis viktig
at når ein set saman emne til eit studieprogram, må ein ha med seg at summen av emne gjeve
opplæring som møter krava i rammeverka. Sjølv om ei gradsoppgåve vil kunne belyse fleire
av deskriptorane, vil ein sjeldan kunne syne alle kvalifikasjonane ein har. Rammeverket må
ikkje bli ein mal for innhaldet i oppgåver.

NSU er ueinige med arbeidsgruppa i bruken av omgrepet ”Generell kompetanse”. Me meiner
at ein bør kunne bruke ”holdningar” og at dette er dekkande. For oss verker det som om
deskriptorane innanfor denne kategorien er plassert her av di dei ikkje passa nokon annan
stad. NSU meiner ein bør rydde opp i desse og kalle gruppa for ”holdningar”. Noko som og
gjer at det er uheldig å bruke omgrepet ”generell kompetanse” er at det fort kan tolkast som å
ha noko å gjera med realkompetanse. For å unngå mistydingar er det såleis betre å bruke
”holdningar”.

Læringsutbytte

Norsk Studentunion er einige i intensjonen om eit læringsutbyttefokus. Men sjølv om me er
einige i dette, er det viktig å ikkje gløyme momenta i Kvalitetsreformen, der ein sett fokus på
læringsprosessen. (Tettare oppfølging gjennom studiet - rettleiing, jamlege vurderingar m.m.)
Det at ein her vil endre korleis ein måler sluttproduktet, må ikkje endra det faktum at det er
vegen dit som er den viktigaste.

Ein må og hugse at det å ta høgare utdanning ikkje berre er ein læringsprosess der ein lærer
fakta og metode. Det er og ein danningsprosess, der det å vera student og aktivitetane og
engasjement i samband med dette, er læringsarenaen. Dette er sentral kunnskap ein ikkje
testast i på eksamen.

Internasjonalisering

NSU stiller seg positiv til internasjonalisering av studium, og ser kvalifikasjonsrammeverket
som eit positivt bidrag i prosessen mot å skape meir samarbeid, då det blir lettare å
samanlikne læringsutbyttet på tvers av både institusjons- og landegrenser. Men nettopp desse
trekka som styrkar internasjonaliseringa vil og føre til ei utvikling mot meir strømlinjeforma
studium. NSU ser det som uheldig at den lokale organiseringa og autonomien kan svekkast
som ein konsekvens av auka fokus på internasjonalisering. Internasjonalisering betyr ikkje
berre arbeidsmobilitet, men og studentutveksling og informasjonsutveksling.

Nasjonalt rammeverk for kvalifikasjoner i høyere utdanning
Høyringsuttale frå Norsk Studentunion

Høyringsuttale NRK NSU.pdf Side 4

Det er viktig å ha med seg, at rammeverket berre vil betre internasjonaliseringsforholda innan
Europa, og det er som kjent i resten av verden ein har dei største utfordringar i samband med
utveksling.

NSU meiner at språkkravet må vere med i alle nivå i deskriptorane. Både for
internasjonaliseringa og oppretthalding av høg fagleg internasjonal standard sin del, er det
essensielt at ein kan kommunisere både på norsk og eit tilleggsspråk, på alle nivå. Det er
viktig med opplæring i akademisk skriving, og denne må gå føre seg allereie på bachelornivå.
Dette må ikkje gå på kostnad av norsk som fagspråk, ein må kunne klare begge delar.

Målet er at både studentar og vitskapleg tilsette skal kunne følje med i internasjonale ordskifte
på fagområdet. Dersom ein skal få til dette, er det sentralt at ein startar så tidleg som råd med
å lese og skrive akademiske tekstar på andre fagspråk enn norsk. Mange av fagområda i
Noreg har i dag store delar av pensum på engelsk, og på bachelornivå, dette bør såleis visast i
NRK.

Bachelorgraden

NSU stiller seg i utgangspunktet positivt til tanken om livslang læring, men det er
problematisk at dei ulike gradenes sjølvstende står i fare for å bli svekka, då spesielt med
tanke på bachelorgraden. Dersom de ulike gradene berre skal fungere som førebuande til
neste trinn i utdanninga blir deira relevans svekka. Det er viktig at kvalifikasjonsrammeverket
kommuniserer til arbeidslivet at bachelorgraden er meir enn eit førebuande løp til
mastergraden.

Dersom NRK er ”avsluttande” og konkretiserande for gradene innan for kvar syklus, kan det
tvert om vera med på å styrke opplevinga av ein bachelorgrad som ein eigen fullstendig grad.
Denne presiseringa er, etter vår meining, viktigare for UH-sektoren og næringslivet, enn den
jamne student. Denne presiseringa er viktigast for dei studieretningar som har vorte delt opp i
3 + 2, her har ein følelse av at ein framleis ser det som unaturleg å avslutte etter tre år.
Dersom NRK er med på å styrkje desse bachelorgradene er det bra.

Disiplin vs. Profesjon

Mange av profesjonsstudia er alt oppbygd etter fagspesifikke rammeplanar og er såleis godt i
gang med det arbeidet NRK antyder. Dette kan slå ut på fleire måtar; enten er NRK allereie så
godt som implementert og medfører ikkje spesielt mye meirarbeid eller så må eit nytt system
på plass, noko som medfører mykje arbeid. I denne prosessen er ein heller ikkje garantera at
resultatet vil bli betre enn det systemet ein hadde frå før.

Innanfor disiplinstudia vil det å laga FKR vera ei større utfordring enn for fleirtalet av
profesjonsstudia. Dette kjem av at NRK delvis er motstridande i forhold til desse fagas
eigenart, då det er store ulikskapar mellom disiplinstudia innan for same fagretning mellom
institusjonane. Det er såleis viktig at FKRane for desse faga, men og alle andre, gjev opning
for at ulikskapane mellom institusjonane blir bevara.

Vegen vidare

Norsk Studentunion ser det som sentralt, dersom ein skal nå arbeidsgruppas
implementeringsmål, at det kjem betydelege midlar til implementeringa. Med midlar tenkjer
ein her og på menneskelege ressursar. Då dette er ein studiereform, ser NSU manglande
midlar til dette vil det gå utover kvaliteten på studia i implementeringsfasen.

Nasjonalt rammeverk for kvalifikasjoner i høyere utdanning
Høyringsuttale frå Norsk Studentunion

Høyringsuttale NRK NSU.pdf Side 5

NSU ser at implementeringsmålet til arbeidsgruppa er i overkant ambisiøst dersom ein skal
sikre ei god implementering. Det er sentralt at ein tek seg nok tid til å få laga gode FKR som
ikkje inneheld ein masse blankpolerte setningar utan lokal forankring. Dette er viktig dersom
ein skal få eit rammeverk som ikkje berre kan brukast, men som faktisk blir bruka.

Det er og viktig at rammeverket kjem inn i kvalitetssikringssystema og at dei blir følgt opp av
NOKUT i evalueringsprosessar. Dette er sentralt av di det vil vera med på å sikre at
minimuskrava som deskriptorane i rammeverket legg opp til blir gjennomført.

Me meiner at det er naturleg at Universitets- og Høgskulerådet (UHR) sine ulike fagråd er
sentrale i arbeidet for å laga dei fagspesifikke kvalifikasjonsrammeverka. Dette vil vera med
på å sikre at desse blir beskrivande for dei ulike fagretningane. Dersom dette ikkje blir gjort
her, men hjå ein institusjon som får delegera ansvar for å laga FKR, vil det fort berre beskrive
faget ved denne institusjonen. NSU ser at sjølv om det vert fagråda til UHR som får
hovudansvaret for å laga FKRar er det avgjerande at andre og kan påverke desse. Dette på
bakgrunn av at det, i likskap med NRK, er mange fleire enn UH-sektoren som har interesse av
FKR.

