
28. september 2010 – side 1

Veiledning for UiOs bruk av nasjonalt kvalifikasjonsrammeverk

Formål

Nasjonalt kvalifikasjonsrammeverk for høyere utdanning er fastsatt i brev fra Kunnskaps-

departementet (KD) datert 20. mars 2009 og skal iverksettes innen utgangen av 2012. Denne

veiledningen er utarbeidet av en arbeidsgruppe som ble nedsatt av studiekomiteen og ledet av

prorektor Inga Bostad. Veiledningen vil drøfte noen uklarheter som kan ligge i KDs ramme-

verk og samtidig bidra til å gjøre UiOs arbeid med rammeverket enklere og mer enhetlig.

Om kvalifikasjonsrammeverket

Kvalifikasjonsrammeverket gjelder beskrivelser av hvilket læringsutbytte studenter skal ha

etter å ha gjennomført studier innen norsk høyere utdanning. Rammeverket består av

kategoriene kunnskap, ferdigheter og generell kompetanse. Dette er videre delt inn i tre

sykluser bachelornivå, masternivå og ph.d.-nivå.

En av hensiktene med rammeverket er å tydeliggjøre for studentene hvilke forventninger som

stilles til dem om den kompetanse de samlet sett skal tilegne seg når de deltar på et studie-

program. Å benytte et felles rammeverk til å beskrive læringsutbytte av studier som tilbys ved

flere institusjoner innen høyere utdanning, kan også gjøre det lettere å sammenligne studier

ved ulike læresteder.

Kvalifikasjonsrammeverket skal altså ikke endre det faglige innholdet i et studium, men bidra

til en tydeligere formidling av hva studentene skal lære. Kvalifikasjonsrammeverket skal ikke

føre til at utdanninger blir mer like, men kan like gjerne tydeliggjøre hvordan utdanninger er

forskjellige. Kvalifikasjonsrammeverket gir dermed også UiO muligheter for å presentere sitt

mangfold av studier og kvalifikasjonsmuligheter på en måte som gjøre dem tydelige og

attraktive.

Kvalifikasjonsrammeverket må også tillempes de fagene der det skal benyttes. Det er et indre

forhold mellom et fag og måten faget beskrives på. For eksempel vil faglige begreper som

’analyse’ eller ’kritisk holdning’ ha ulikt meningsinnhold i fag som kjemi og filosofi. I

formuleringer av studiers læringsmål, må en derfor ta hensyn til fagets epistemologi og faglig

gyldige måter å uttrykke seg på. Samtidig er det viktig å formulere seg slik at også studenter

som ennå ikke behersker fagspråket, kan finne målformuleringene meningsfulle.

Denne veiledningen gjelder arbeidet med å ta i bruk kvalifikasjonsrammeverket på bachelor-

og masternivå. Læringsutbytte som angis på disse nivåene skal anses som minimumskrav.

Læringsutbytte - mål og resultat

Kvalifikasjonsrammeverket bruker betegnelsen læringsutbytte om den kompetansen studenter

skal utvikle i et studieprogram. Hittil har det vært vanlig å snakke om ’læringsmål’ og

’læringsresultat’ for å skille mellom de intensjoner en har for studenters læring i et emne eller

program (mål), og det en enkelt student viser han/hun har lært ved eksamen (resultat).

Vi mener at en felles term ’læringsutbytte’ ikke skiller godt nok mellom disse to sidene, og at

det er ønskelig å opprettholde et skille mellom mål/læringsmål og læringsresultat i det videre

arbeidet. Vi vil derfor anbefale at man fortsatt bruker mål/læringsmål og læringsresultat i det

videre arbeidet med å ta i bruk rammeverket ved UiO.

28. september 2010 – side 2

De tre målområdene og kravnivåer innen disse

Et vanlig skille mellom målområder har vært kategoriene kunnskaper, ferdigheter og

holdninger. Innen hvert av disse har en igjen skilt mellom flere kravnivåer.

For kunnskaper kan en for eksempel skille mellom

- kjennskap til …

- forståelse av …

- anvendelse av …

og på høyere studienivåer også

- analyse av …

- syntese av …

For å nå et høyere nivå forutsettes det at en også mestrer lavere nivåer. Det er for eksempel

nødvendig å ha både kjennskap til en rekke fakta på et område og forståelse av sammenhenger

mellom ulike kunnskapselementer for å kunne anvende slik kjennskap og forståelse på nye

problemstillinger en ikke allerede har lært seg å håndtere.

For ferdigheter gjelder tilsvarende at det er mindre krevende å ha sett en ferdighet utført enn å

kunne gjennomføre noe under veiledning, og at det er mer krevende å kunne gjennomføre en

ferdigheten på egen hånd (eventuelt også mer eller mindre feilfritt) eller til og med kunne

hjelpe andre å lære seg den. Det er viktig å være oppmerksom på at ferdigheter ikke bare

gjelder praktiske, tekniske eller manuelle ferdigheter, men også intellektuelle ferdigheter (som

for eksempel å bruke et søkesystem for litteratur).

Det tredje målområdet kalles i det nasjonale kvalifikasjonsrammeverket generell kompetanse.

Denne betegnelsen kan virke uheldig ettersom hele kvalifikasjonsrammeverket tar sikte på å

beskrive studenters kompetanse, og det følgelig ikke er logisk å kalle et av delområdene for

generell kompetanse. Denne kategorien rommer dessuten både etiske/verdimessige

kvalifikasjoner (for eksempel å forholde seg kritisk til verdien av ulike kilder) og det som

gjerne omtales som overførbare ferdigheter (på engelsk transferable eller generic skills) og

som kan benyttes i ulike faglige sammenhenger (for eksempel samarbeidsdyktighet,

presentasjonsferdighet). Ved UiO vil vi i det videre arbeidet likevel bruke betegnelsen

generell kompetanse, men presisere at denne kategorien kan inneholde

- ikke-fagspesifikke kunnskaper

- ikke-fagspesifikke (overførbare) ferdigheter

- holdninger

Holdninger representerer en tendens til å ville handle på visse måter snarere enn på andre. Vi

kan skille mellom at en student er oppmerksom på et forhold eller fenomen, tar stilling til det,

engasjerer seg i det, eventuelt verdsetter det eller er forpliktet på det.

Presiseringene av målområdene som er omtalt ovenfor, kan innebære noen justeringer mellom

kategoriene i kvalifikasjonsrammeverket i forhold til den tabellen som foreligger fra KD.

Nedenfor skal vi gi noen eksempler på dette.

Kunnskap:

I tabellen kan en stille spørsmål om det på bachelornivå bør inngå mål som gjelder forståelse

og anvendelse av den kunnskapen som er beskrevet. Kravet om anvendelse av kunnskap

kommer i tabellen først inn på masternivå.

28. september 2010 – side 3

Ferdigheter:

På bachelornivå er det under ferdigheter tatt med at kandidaten kan anvende faglig kunnskap

og kan reflektere over egen faglig utøvelse. Begge målformuleringen hører bedre med under

målområdet kunnskaper og plasseres der dersom studenter og andre skal ha fullt utbytte av

den strukturen rammeverket tilbyr. At kandidaten på masternivå kan analysere eksisterende

teorier, metoder og fortolkninger kan også være et et kunnskapsmål (på kravnivået analyse).

Generell kompetanse:

Formuleringer i tabellen om at kandidaten har innsikt i relevante fag- og yrkessetiske

problemstillinger (bachelornivå) og kan analysere relevante fag-, yrkes- og forskningsetiske

problemstillinger (masternivå) er kunnskapsmål (på forståelses- og analysenivå) og bør

plasseres der i tabelen. Når det på bachelornivå heter at kandidatene kan planlegge og

gjennomføre varierte arbeidsoppgaver og prosjekter som strekker seg over tid… er dette så

langt et ferdighetsmål. Når det videre heter …alene og som deltaker i en gruppe… er det også

snakk om ferdigheter. Begge disse målene er av typen generiske ferdigheter (se ovenfor).

Først når en kommer til at disse ferdighetene skal kunne utføres …i tråd med etiske krav og

retningslinjer, kommer det inn et verdimessig og holdningsmessig aspekt – som dermed hører

hjemme i denne kategorien av tabellen. På masternivå kunne alle formuleringene under

kategorien generell kompetanse like gjerne vært ført under kategorien ferdigheter.

Bruken av kvalifikasjonsrammeverket

I eksemplifiseringene ovenfor er det gjort forsøk på å ta tabellen forholdsvis bokstavelig ved å

stille krav om rene formuleringer innen de ulike kategoriene, for å rendyrke den logikken

tabellen legger opp til. Hensikten er at de som skal bruke kvalifikasjonsrammeverket, kan se

hva rammeverket kan bidra med, uten å bli forstyrret av den inkonsekvente bruken av

kategoriene.

Når det derimot gjelder å ta i bruk tabellen, må en først og fremst se kvalifikasjonsramme-

verket som en tankemodell til hjelp for å uttrykke seg om læringsmål for emne eller program.

Dette kan for eksempel bidra til at vi undersøker om studiet nesten utelukkende skal lede fram

til kunnskapsmål - og eventuelt på hvilke nivåer - eller om vi også ønsker at studentene skal

beherske noen ferdigheter eller utvikle holdninger til studieinnholdet og bruken av det.

Når en i praksis skal formulere mål for studiet, kan det i flere tilfeller være naturlig å uttrykke

seg slik at en bestemt formulering både kan inneholde et kunnskapsaspekt og et ferdighets-

aspekt: ”kandidaten skal kunne anvende xx og yy teorier for å analysere en konkret case

(kunnskap) og muntlig kunne redegjøre for resultatet på en klar og nyansert måte (ferdighet).”

Det er derfor viktig å se på kvalifikasjonsrammenverket mer som et hjelpemiddel for å

uttrykke seg presist og rikholdig om mål enn som en tvangstrøye for dette arbeidet.

Når en skal beskrive målene i et studieopplegg, er det lett uttrykke hva undervisningen skal

handle om, og glemme hva studentene skal lære av det undervisningen handler om. Hva er det

studentene skal kunne gjøre med det undervisningen handler om? Skal de kunne redegjøre for

det som står i pensum eller det lærere har sagt i forelesninger? Skal de kunne bruke dette for å

løse faglige problemer eller utfordringer som de blir stilt overfor i en senere jobbsituasjon,

eller skal de kunne analysere eller dekomponere et fenomen de blir stilt overfor, vise hva det

består av og hvordan delene henger sammen i en helhet? Økning i kravene til studenter med

økende studienivå kan dreie seg om at en skal utvide sin kjennskap til flere områder av faget,

men like mye om at en skal kunne forholde seg til fagstoffet på mer krevende måter, enten det

dreier seg om kunnskaper, ferdigheter eller holdninger.

28. september 2010 – side 4

De eksemplene som er brukt her, kan vise at det ofte er bruken av ulike verb som skiller

målformuleringer fra hverandre med hensyn til kravnivå. En målformulering vil alltid både

inneholde en innholdskomponent som sier noe om hva en skal kunne, men også en

kravkomponent som sier noe om på hvilket nivå en skal beherske dette innholdet.

I arbeidet med utforming av mål for studier, kan det være hensiktsmessig å starte med mål på

programnivået. De angir en samlet helhet for hvilken kompetanse programmet tar sikte på at

studentene skal tilegne seg. Deretter kan en formulere mål på emnegruppe- og emnenivå slik

at disse bidrar på en god måte til målene på programnivå. En kan så se om det er mål, for

eksempel på emnenivå, som ikke bidrar til helheten. En må også ta hensyn til om de samlede

kravene (på alle nivåer) er rimelige i forhold til normal studietid. Programansvarlige har her

en viktig koordinerende rolle.

Et faglig arbeid for lærerne

Å formulere læringsmål for et emne, en emnegruppe eller et program forutsetter grundig

kunnskap om hva det er viktig for studentene å lære i faget og hvilke krav det er rimelig å

stille til dem på ulike studienivåer. Dette er med andre ord et faglig krevende arbeid. Det vil

derfor være uheldig både for faget og studentene om denne oppgaven overlates til personer

som ikke har slik fagkunnskap. Selv om det vil ta noe tid for det vitenskapelige personalet å ta

ansvar for å formulere læringsmålene, vil dette sikre kvaliteten på resultatet. Dessuten kan

diskusjoner mellom fagkolleger om hva det er viktig at studentene lærer – og hvordan en skal

uttrykke seg om dette på måter som er gyldige og forståelige – være både interesante og

nyttige for senere arbeid med undervisning og eksamen.

Her står vi også overfor en viktig tilleggsutfordring. Selv om kvalifikasjonsrammeverket

strengt tatt dreier seg om formuleringer av mål for studier, er det også viktig at det blir

sammenheng mellom læringsmål, undervisning og prøver som utvikles for å se i hvilken grad

læringsmålene er nådd. I internasjonal sammenheng kalles dette constructive alignment og

betegner at man tilstreber å etablere en indre logisk sammenheng mellom mål, undervisning

og eksamen. Hvis en for eksempel formulerer læringsmål om ferdigheter som studenter skal

kunne utføre på en selvstendig måte, kan det også være rimelig å tenke gjennom hvordan en

skal tilby læringssituasjoner som gir studentene mulighet for å utvikle slike ferdigheter, og

hvordan en eventuelt kan vurdere om de har tilegnet seg dem. Om en for eksempel formulerer

kunnskapsmål om anvendelse av kunnskap, bør studieopplegget og undervisningen også tilby

studentene mulighet for å ta i bruk fagkunnskapen i situasjoner som er nye for dem, samtidig

som de kan regne med at dette vil være noe de kan bli prøvet på til eksamen.

Når en arbeider med å diskutere og formulere læringsmål, kan derfor være hensiktsmessig

samtidig å ta diskusjoner og beslutninger om hvilke undervisnings- og vurderingsformer som

studentene skal møte. Dermed vil mer presise målformuleringer også kunne kombineres med

et hensiktsmessig undervisningsopplegg og relevante eksamensformer. UiO oppfordrer derfor

enhetene til å gjøre dette.

Sammenfatningsvis vil vi si følgende om bruken av rammeverket:

- Det vitenskapelige personalet i faget må ta ansvar for å formulere læringsmålene.

- Formuler først viktige mål for et studieprogram som helhet. Se deretter på sammen-

hengen mellom mål på ulike nivåer når målene på emnegruppe- og emnenivå

formuleres.

28. september 2010 – side 5

- Bruk kvalifikasjonsrammeverket som en tankemodell for å få fram både innholds-

komponenter og kravnivåkomponenter i målene. Lag likevel gjerne målformuleringer

som kombinerer mål på ulike områder og kravnivåer der dette gir den beste

klargjøringen av hva studentene skal lære.

- Vurder også hvilke undervisningsopplegg og hvilke undervisningsformer som bør

prege studieopplegget, når læringsmålene skal formuleres.

