
.Ø.

Kunnskapsdepartementet
Postboks 8119 Dep
0032 OSLO

KD
NOV,2007

;a.c9 Ø'-o 36ao 12-- b

Deres ref.: 200600678 vår ref.: 200600546-10/HSK/300 Dato: 26.10.2007

FORSLAG TIL NASJONALT KVALIFIKASJONSRAMME VERK FOR HØYERE
UTDANNING - HØRINGSSVAR FRA UNIVERSITETET I TROMSØ

Vi viser til brev fra Kunnskapsdepartementet datert 10.07.2007 hvor Universitetet i Tromsø
(UiT) inviteres til å gi innspill til forslag til nasjonalt rammeverk for kvalifikasjoner i høyere
utdanning.

Generelle kommentarer
UiT ser med stor interesse på arbeidet med å kvalitetssikre høyere utdanning i Norge, og anser
forslaget til nasjonalt rammeverk for kvalifikasjoner som et viktig ledd i dette. Det er positivt
med en harmonisering av begrepsapparatet ved bruk av felles "deskriptorer" på de tre ulike
gradsnivåene innen høyere utdanning.

UiT slutter seg til arbeidsgruppens forslag om å erstatte "holdninger" med "generell
kompetanse" som kategori for læringsmål i NOKUTs forskrifter om standarder og kriterier for
akkrediteringer.

UiT er også enig i forslaget om at nivådeskriptorene skal uttrykke "generelt forventet
læringsutbytte/-resultat" hos alle som har gjennomført utdanningen, snarere enn minstekrav
eller gjennomsnitt, og at det er karakterskalaen som skal uttrykke den enkelte students grad av
mestring. Det at deskriptorene angir terskelverdier innebærer mindre risiko for misforståelser.
Det er problematisk å bruke gjennomsnittsverdier, hvis man ikke kjenner intervallene eller
ytterpunktene. Hvis et kvalifikasjonsrammeverk er ment som et verktøy blant annet for å gjøre
utdanningssystemene mer forståelige og øke mobiliteten innenfor og mellom land, er det
problematisk at ulike land velger ulike verdier for sine kvalifikasjonsrammeverk. I land der
deskriptorene angir gjennomsnittsverdier, vil det være stor usikkerhet om hva som er
intervallene eller ytterpunktene, og man må her si eksplisitt hva som er terskelverdiene.

Det er et mangfold og en bredde av fag innen høyere utdanning i Norge. Det er derfor viktig at
de felles nasjonale deskriptorene tar høyde for dette, slik at de fagspesifikke deskriptorene har
mulighet til å være tilpasset det aktuelle faget. Dette er ikke uproblematisk. Det er heller ikke
uproblematisk å kategorisere læringsutbytte for enkelte fag. For en del profesjonsutdanninger,
som for eksempel innen medisin- og helsefag, har man lang erfaring med nasjonale fagplaner
som beskriver konkrete ferdigheter kandidater skal ha ved endt utdanning. For ordinære
bachelor- og mastergradsutdanninger ved universitetene har vektleggingen i studieplanene
hovedsakelig dreid seg om innsatsfaktorer og mål for undervisning, snarere enn kompetanse og

UNIVERSITETSDIREKTØREN
Forsknings- og studieavdelinga

Universitetet i Tromsø, No-9037 Tromsø, tlf 77 64 40 00, e-post postmottak@uit.no, http:lluit.no
seksjonsleder Hege Skarsfjord, tlf 77 64 49 62, faks 77 64 49 00, e-post hege.skarsfjord@adm.uit.no

kvalifikasjon etter gradsoppnåelse. Det er derfor positivt med en beskrivelse av dette, både for
studentene, fagmiljøene, for utviklingen av gode utdanningstilbud og for arbeidsgivere.

Når det gjelder de tradisjonelle disiplinene - tidligere kalt de frie fagstudier - er det ofte stor
grad av valgfrihet når det gjelder oppbygging av graden. Det kan dermed være vanskelig å
beskrive læringsutbyttet. Dersom dette skal gjennomføres etter hensikten, vil det således
kanskje bli nødvendig å gjøre om/strengere strukturere studieprogram med stor grad av
valgfrihet. Vi stiller også spørsmål ved om det i deskriptorene bør gjøres et skille mellom
disiplinære og erfaringsbaserte mastergradsutdanninger, samt mellom mastergradsutdanninger
med ulikt omfang (60, 90 og120 stp).

Uff slutter seg til arbeidsgruppens generelle vurdering om at det er mer hensiktsmessigå
basere kvalifikasjonsrammeverk på forventet læringsresultat enn på innholdsbeskrivelser og
innsatsfaktorer, blant annet for å lette studentmobilitet mellom land innenfor EHEA. I den
forbindelse har imidlertid Institutt for pedagogikk og lærerutdanning (IPLU) ved UiT bemerket
at det norske ordet "læringsutbytte" som brukes gjennomgående i arbeidsgruppens forslag ikke
nødvendigvis er den beste oversettelsen av det engelske "learning outcome". Ved å benytte
ordet "utbytte", som har instrumentelle/kommersielle overtoner og bringer med seg
assosiasjoner til "innsats" (utbytte av innsats), flytter nissen med på lasset. IPLU hevder på
denne bakgrunn at ordet "læringsresultat" bedre ivaretar intensjonen bak forslaget til
kvalifikasjonsrammeverk.

Praktisk-pedagogisk utdanning (PPU) er en ettårig utdanning etter endt bachelor- eller
mastergradsutdanning. Denne utdanningen, som gir adjunkt/lektorkompetanse bør også inn i
kvalifikasjonsrammeverket.

I forbindelse forslagene til deskriptorene i de forskjellige syklusene mener universitetet det er
selvsagt at alle studieprogrammer i "syklus 1" bør inneholde et emne som gir trening i å skrive
en resonnerende tekst.

EQF versus Bologna (Dublin)-deskriptorer
UiT innser viktigheten av at kvalifikasjonsrammeverket skal egne seg for å vurdere
realkompetanse ervervet utenfor det formelle utdanningssystemet. Vi antar at når
arbeidsgruppen baserer seg på EQF i utarbeidelsen av sitt forslag til nasjonalt rammeverk, er
det fordi EQF er utviklet med en begrunnelse om å ivareta livslang læring, og at det derfor må
forventes å understøtte realkompetansevurderinger på en bedre måte en Dublin-deskriptorene.
Arbeidsgruppen nevner også som begrunnelse for å velge EQF som mønster, at det allerede er
på trappene et arbeid med å anvende EQF i et kvalifikasjonsrammeverk for fag- og
yrkesopplæringen i Norge. Gruppen angir videre som begrunnelse for å basere seg på EQF at
det er viktig at kvalifikasjonsrammeverkene for ulike nivåer i utdanningssystemet er
kompatible (s. 23). Men den nevner på et annet sted i sin utredning at EQF og Dublin-
deskriptorene faktisk er kompatible. Dette svekker kompatibilitetsargumentet om å foretrekke
EQF framfor Dublin-deskriptorene i kvalifikasjonsrammeverket for høyere utdanning.

UiT mener det er gode argumenter for å foretrekke Bologna (Dublin)- deskriptorene som
mønster for det norske kvalifikasjonsrammeverketet i høyere utdanning, framfor EQF. Det
mest tungtveiende faglige argumentet mot EQFs kategoriskille mellom kunnskap, ferdigheter
og generell kompetanse som parallelle dimensjoner i beskrivelsen av læringsresultat, er at
kunnskap, ferdigheter og kompetanse ikke er gjensidig utelukkende kategorier. Generell
kompetanse både forutsetter og innbefatter kunnskaper og ferdigheter. Ferdigheter innbefatter
kunnskap, og kompetanse innbefatter kunnskap og ferdigheter.

side 2

UiT innser imidlertid at det analytisk er mulig å skille mellom kunnskap, ferdigheter og
generell kompetanse. Men hvis et rammeverk som anvender dette analytiske skillet skal bli
godt, må kunnskap, ferdigheter og generell kompetanse ses i sammenheng slik at de
kunnskaper og ferdigheter som forutsettes/innbefattes av den generelle kompetansen inngår
som deskriptorer for samme nivå.

Vurdering av arbeidsgruppens forslag til kvalifikasjonsrammeverk
Gitt at Norge velger å basere seg på EQF og dets analytiske skille mellom kunnskap, ferdighet
og generell kompetanse, bør det norske rammeverket bestrebe seg på å være konsekvent i sin
anvendelse av dette skillet. Dette kan være vanskelig, ettersom dimensjonene henger så nøye
sammen/bygger på hverandre, slik vi har påpekt ovenfor. Vi tror kanskje det kan være en vei å
gå i å utforme et konsekvent kvalifikasjonsrammeverk å ta utgangspunkt i generelle
kompetanser og reflektere over hvilke kunnskaper og ferdigheter disse forutsetter.

Med utgangspunkt i arbeidsgruppens forslag vil vi vise til noen eksempler på det vi mener er
uriktig plassering av deskriptorer under dimensjonene kunnskap, ferdigheter og generell
kompetanse. Vi vil også eksemplifisere vår påstand om at den generelle kompetansens
dimensjoner, autonomi og evne til å ta ansvar, etter vår oppfatning ikke framgår tydelig nok i
kompetansedeskriptorene.

Vi har begrenset eksemplene på inkonsistent klassifisering av deskriptorer og utydelige
kompetansedeskriptorer til første syklus.

Det første eksemplet gjelder klassifisering av generell kompetanse som kunnskap.
Deskriptoren "kunne holde seg oppdatert om sentral kunnskap innfor fagområdet" er i
arbeidsgruppens forslag kategorisert som en kunnskapsdeskriptor, mens den kanskje heller
burde vært oppfattet som en generell kompetanse (evne til selvstendig/autonom innhenting av
kunnskap/læring). Som generell kompetanse kunne den vært formulert som evne til autonom
kunnskaps-tilegnelse/læring og engasjement i/ansvar for fagets/yrkets utvikling. Denne
kompetansen forutsetter selvfølgelig, som vi har påpekt, både kunnskaper (om
bibliotektjenester, publiseringskanaler etc, samt kunnskap om faget) og ferdigheter (IKT etc).

Et annet eksempel gjelder klassifiseringen av deskriptoren "kunne søke, behandle og vurdere
informasjon kritisk". Denne er klassifisert som enferdighet i arbeidsgruppens forslag til
rammeverk. For det første synes vi ikke adjektivet "kritisk" hører så naturlig sammen med "åa
kunne søke etter og behandle informasjon" som det hører sammen med "vurdering". A foreta
en kritisk vurdering mener vi innebærer utøvelse av godt skjønn, og dette mener vi er en
generell kompetanse, som forutsetter ferdigheter i å søke etter og behandle informasjon. Denne
deskriptoren er et eksempel på at en kompetanse er slått sammen med ferdigheter som er en
forutsetning for å utøve kompetansen. Det bryter med intensjonen bak rammeverket som går ut
på å skille mellom ferdigheter og kompetanser.

Arbeidsgruppens forslag til deskriptorer for generell kompetanse i første syklus, er
stikkordmessig:

"utfØre prosjektbasert arbeid, planlegge og gjennomfØre arbeid over tid, videreutvikle
egne kunnskaper og ferdigheter, arbeide selvstendig og i gruppe, formidle skriftlig og
muntlig, kommunisere, utveksle synspunkter og erfaringer. "

Sammensetningen av disse kompetansedeskriptorene bryter, slik vi ser det, med elementær
logisk tenkning. Kompetansene fremstilles som sideordnede, men er, slik vi oppfatter dem, til
dels overlappende og tilhører ulike abstraksjonsnivå. Å kommunisere, utveksle synspunkter og

side 3

formidle skriftlig og muntlig er ikke sideordnede kategorier. Evnen til å kommunisere må
oppfattes som overordnet, mens evnen til muntlig og skriftlig kommunikasjon er
underkategorier. Evnen til henholdsvis å formidle og utveksle synspunkter kan dreie seg om
både muntlige og skriftlige ferdigheter. Vi mener at formuleringen av generelle kompetanser
bør være mer stringent.

UiT ser behovet for å knytte den generelle kompetansen i et rammeverk til mer spesifikke
virksomheter slik det er gjort i arbeidsgruppens forslag. Vi går ut fra at den generelle
kompetansen "kunne planlegge og gjennomføre arbeidsoppgaver som trekker seg over tid" er
ment å uttrykke kompetansedimensjonen "autonomi", kanskje også "evne til å ta ansvar"
(EQF). Men vi synes at den generelle kompetansene blir utydelige i de spesifiseringene som er
foreslått. Dette er uheldig, ettersom det enkelte lærested og den enkelte faglærer vil kunne
konkretisere og spesifisere generelle kompetanser på egenhånd, ut i fra egen kontekst, hvis de
grunnleggende dimensjonene i den generelle kompetansen kommer tydeligere fram.

Når vi sammenligner Dublin-deskriptorene med arbeidsgruppens forslag ser vi at de fleste av
de generelle kompetansene i Dublin-deskriptorenel, er kategorisert som ferdigheter i forslaget
til norsk rammeverk. Også EQFs kompetansedimensjoner, autonomi og evne til å ta ansvar,2
inngår i arbeidsgruppens forslag til ferdighetsdeskriptorer. For å trekke fram ett eksempel på
denne forskyvningen fra kompetanse til ferdigheter, vil vi nevne at "å treffe egne slutninger og
beslutninger og begrunne dem", som finnes blant ferdighetsdeskriptorene i arbeidsgruppens
forslag, må kunne oppfattes som uttrykk for autonomi/selvstendighet, og følgelig hører hjemme
under generell kompetanse, i henhold til EQF. Hvis det norske rammeverket skal baseres på
EQF bør det være konsekvent.

Etikkens plass i forslaget til kvalifikasjonsrammeverk
I kommentarene ovenfor har vi trukket fram enkelte eksempler fra forslaget til rammeverk for
første syklus (bachelorgrad). Vi vil imidlertid knytte noen mer generelle kommentarer, som
gjelder alle tre nivåer, til den spesifikke behandlingen av etikk i forslaget til
kvalifikasjonsrammeverk.

Generelt vil vi hevde at de etiske aspektene ved vitenskapelige og yrkesmessige beslutninger
kan betraktes som generell kompetanse, som forutsetter både kunnskaper og ferdigheter.
Ettersom etikk dreier seg både om autonomi og evne til å ta ansvar, vil en med referanse til
EQF kunne klassifisere etiske krav som krav om kompetanse. Derfor stiller vi oss spørrende til
at deskriptoren knyttet til etikk i første syklus bare forekommer under kategorien kunnskap og
at kunnskapskravet befinner seg på laveste nivå, "å kjenne til". Etter vår oppfatning er
studentene i første syklus modne nok til å reflektere over og foreta forsknings- og yrkesetiske
vurderinger og valg. Men de trenger både kunnskaper og ferdigheter for å kunne foreta slike
vurderinger og valg. For eksempel gis norske studenter i første syklus - i forbindelse med
utformingen av skriftlige oppgaver - en innføring i hvordan en referer til og siterer andres

1 Dublin -deskriptorene for første syklus inneholder de generelle kompetansene: ha kunnskap om og forståelse av
...(bl a) deler av kunnskapsfronten innenfor et fagfelt, kunne anvende denne kunnskapen og forståelsen, kunne
argumentere for synspunkter og løse problemer, kunne innhente og tolke relevante data for å foreta vurderinger
som inneholder sosiale, vitenskapelige og etiske aspekter, kunne kommunisere faglige ideer problemer og
løsninger til faglige og ikke-faglige forsamlinger og ha utviklet læringsferdigheter som gjør det mulig å
gjennomføre selvstendige videre studier

EQFs deskriptorer for generell kompetanse i første syklus er redusert i omfang sammenlignet med Dublin-
indikatorene . De uttrykker imidlertid klart de to hoveddimensjonene autonomi og evne til å ta ansvar. De omfatter:
"kunne lede kompleks profesjonsvirksomhet eller prosjekter, ta ansvar for å treffe beslutninger i arbeids- og
studiesammenheng, ta ansvar for å lede enkeltindividers og gruppers utvikling i profesjonssammenheng."

side 4

vitenskapelige arbeider og hva som regnes som plagiat. Fagstoffet de tilegner seg gjennom
studiet gir også materiale til yrkesetiske vurderinger.

I andre syklus kategoriserer arbeidsgruppens forslag til rammeverk etikk som enferdighet i å
overholde gjeldende forskningsetiske normer. Etiske vurderinger og beslutninger er heller ikke
her å finne blant de generelle kompetansene. Dette mener vi er en mangel i forslaget, ettersom
mange kandidater med mastergrad kvalifiseres for yrkesutøvelse der evne til selvstendighet
både i forsknings- og yrkesrelaterte etiske vurderinger er viktig.

Først i tredje syklus forventes det i forslaget til rammeverk at studenten skal ha generell etisk
kompetanse, som knyttes til "etiske krav og retningslinjer". Vi mener at denne formuleringen er
en forflatning av både Dublin- og EQF-deskriptorene for denne kompetansen, som begge
bruker termen "integrity", det vil si "integritet". Begrepet integritet er nært forbundet med
autonomi, selvstendighet og internaliserte normer, mens "etiske krav og retningslinjer" gir
sterkere assosiasjoner til ytre krav og konvensjoner. Vi er selvsagt enige i at studentene bør ha
innsikt i de formelle krav og retningslinjer som foreligger om etikk i forskning og yrkesliv.
Men dette i seg selv er ikke nok. Studentene bør også ha innforlivet en etisk bevissthet som
innebærer at de kan vurdere kritisk de til enhver tid foreliggende krav og retningslinjer.

Vårt forslag er derfor at det formuleres deskriptorer for generell kompetanse for alle tre
sykluser vedrørende etikk. På hvilken måte etikk eventuelt også skal inngå i de andre
dimensjonene "kunnskap" og "ferdigheter", tar vi ikke standpunkt til i denne sammenheng.

Avsluttende kommentar
Universitetet i Tromsø har med dette gitt sine innspill så langt i prosessen. Vi har søkt å peke
på noen av de utfordringene som ligger i utarbeidelsen av et kvalifikasjonsrammeverk.
Gjennom utviklingen av et slikt rammeverk vil kvalitetsreformen føres et skritt videre i retning
av et fokus på læringsutbytte og internasjonalisering av høyere utdanning. Som det framgår av
våre kommentarer, mener vi at det gjenstår et betydelig arbeid for å komme fram til et
tilfredsstillende kompetanserammeverk. UiT vil anbefale at vitenskapelig ansatte i høyere
utdanning trekkes inn i det videre arbeidet med å utvikle deskriptorene.

Vennlig hilsen

Lasse LØnnum
universitetsdirektør

g ' Ber slid Salvesen
for in - og studiedire r

side 5

