
1

Teknologi og realfag - Bærebjelker i
kunnskapssamfunnet

Kvalitet og relevans

Rapport fra Nasjonalt råd for teknologisk utdanning,

NRT og Det nasjonale fakultetsmøte for realfag, NFmR

sitt felles arbeid med kvalitet og relevans i MNT-fag

I

Forord
Hensikten med denne rapporten er å gi en samlet og helhetlig vurdering av det arbeidet Universitets- og
høgskolerådet, UHR, ved Nasjonalt råd for teknologisk utdanning, NRT og det nasjonale fakultetsmøtet for
realfag, NFmR, har gjennomført med et overordnet mål om kvalitet og relevans i utdanning i MNT-fag.

NRT og NFmR jobber sammen om fagstrategisk arbeid for kvalitet og relevans for MNT-feltet. UHR har ved
disse fått midler til tre prosjekter knyttet til teknologi- og realfagsfeltet;

 SAK-ingeniørutdanning

 SAK-MNT

 Gjennomstrømming i teknologi- og realfagsutdanning

Styringsgruppe for prosjektene er arbeidsutvalgene i NRT og NFmR. Arbeidet med prosjektene SAK-
ingeniørutdanning og SAK-MNT er tidligere rapportert [UHR 2013], og danner grunnlag for og er videreført i
prosjektet om gjennomstrømming i ingeniør- og realfagsutdanning. I rapporten behandles de dermed
samlet, og henvises til som prosjektet. Denne rapporten har et overordnet fokus på kvalitet og relevans i
MNT-fag som det overordnede målet for NRTs og NFmRs arbeid, men med hovedvekt er på
utdanningskvalitet og aktiviteter knyttet til å øke gjennomstrømming i teknologi- og realfagsutdanning. Et
tett fagstrategisk samarbeid mellom NRT og NFmR har utviklet seg gjennom dette. Det foregår videre et godt
og tett samarbeid med Nasjonalt senter for realfagsrekruttering og Senter for fremragende utdanning
MatRIC (Centre for Research, Innovation and Coordination of Mathematics Teaching).

Utdanningskvalitet har vært sentralt i arbeidet. Det har vært gjort et stort arbeid for å utvikle en
vitenskapelig tilnærming til undervisning og læring i MNT-fag. Scolarship of Teaching and Learning, SoTL, er
et viktig felt internasjonalt, men nytt for MNT-feltet i norsk høyere utdanning.

Målgruppe for rapporten er Kunnskapsdepartementet som oppdragsgiver, men også institusjoner som tilbyr
MNT-utdanning ved deres styrer, ledelse og fagpersoner. Rapporten er også ment å være et innspill i
prosessen mot en stortingsmelding om utdanningskvalitet.

Arbeidet har vært organisert som et endrings- og utviklingsprosjekt med UHR som prosjekteier, NRTs og
NFmRs arbeidsutvalg som styringsgruppe, og ledet/koordinert av NRTs og NFmRs sekretariat. Deltakere har
vært alle institusjoner som gir teknologi og realfagsutdanning, med ledere og fagpersoner fra ulike MNT-
områder.

Vi vil takke alle institusjonene ved aktivitetsansvarlige og prosjektdeltakerne for et godt samarbeid og en
utviklingsorientert tilnærming til faglige og kulturelle utfordringer.

For NRTs og NFmRs arbeidsutvalg

Mette Mo Jakobsen Bjørn Åge Tømmerås
Inger Johanne Lurås Gro Sokn
Roger Midtstraum Geir Øien

II

Sammendrag
Hensikten med denne rapporten er å gi en samlet og helhetlig oppsummering og vurdering av arbeidet
Universitets- og høgskolerådet, UHR, ved Nasjonalt råd for teknologisk utdanning, NRT og Det nasjonale
fakultetsmøtet for realfag, NFmR, har gjennomført. Formålet er høy faglig kvalitet i fremtidsrettet og
relevant høyere teknologisk og realfaglig utdanning med nasjonalt robuste fagmiljøer, omstillingsevne og
profilering av utdanninger i samsvar med regionale, nasjonale og fremtidsrettede behov.

Målgruppe for rapporten er Kunnskapsdepartementet som oppdragsgiver, men også institusjoner som tilbyr
MNT-utdanning ved deres styrer, ledelse og fagpersoner. Rapporten er også ment å være et innspill i
prosessen mot en stortingsmelding om utdanningskvalitet i høyere utdanning.

Prosjektet skal bidra til bedre kunnskapsoversikt over institusjonenes arbeid, kunnskap om forhold som har
betydning for utdanningskvalitet og gjennomstrømning, samt erfaringer om hvordan tiltak tilpasset ulike
målgrupper og systematisk arbeid kan bidra til bedre utdanningskvalitet, gjennomstrømming og redusert
frafall. Prosjektet har lagt til rette for erfaringsutveksling, relasjonsbygging og samarbeidserfaring mellom
alle universitetene og høyskolene som tilbyr teknologi- og realfag.

De viktigste resultatene og videre arbeid er oppsummert nedenfor, og underbygges i resten av rapporten.

Prosjektresultater

Prosjektet er et endrings- og utviklingsprosjekt. Det innebærer parallell utvikling av personer, system og
organisasjon. Prosjektet bygger videre på erfaringer fra NRTs prosjekt SAK-midler til ingeniørutdanning,
rapportert i 2013, der også prosjektforutsetningene presenteres og diskuteres [UHR 2013]. Prosjektet har
bidratt til både personresultater og saksresultater, på institusjonsnivå, fagnivå og individnivå. Det har vært
knyttet tett opp mot å være en aktiv støtte til arbeid som gjøres av NRT og NFmRs medlemmer/
medlemsinstitusjoner, UHRs arbeid og andre aktører i virkemiddelapparatet, slik at ressurser har kunnet
utnyttes effektivt, og skapt vinn-vinn situasjoner for deltakerne.

Nasjonalt robuste fagmiljøer: Prosjektene har bidratt til å danne grunnlag for resultatene av
strukturprosessen gjennom relasjonsbygging, samarbeid og kunnskapsdeling mellom institusjonene og
fagmiljøene med MNT-fag, både på ledelsesnivå og medarbeidernivå. Det fagstrategiske samarbeidet
mellom NRT og NFmR har på grunn av prosjektene utviklet seg til å bli tett og godt, og videre utvikling og
formalisering av samarbeidet i en felles enhet med relevante underenheter er satt på dagsorden. Faglig
nasjonal samarbeidserfaring på tvers av MNT-feltet har vært er en forutsetning. De enkelte institusjonene
opplever at dette felles fagstrategiske samarbeidet gir nyttige innspill til egne prosesser. I en fremtid som
krever stor omstilling for Norge, og der innovasjon er tett knyttet til teknologi og anvendelse av denne på
helt nye områder er det tverrfaglige arbeidet innen MNT-feltet en stor styrke. Prosjektet har lagt et godt
grunnlag for å utvikle tverrfaglig samarbeid videre, også mot helt nye og nødvendige områder.

Rekruttering og gjennomstrømming: Gode ferdigheter i matematikk regnes som kritisk i forhold til å
redusere frafall og øke studiegjennomføringen i MNT-fag. Gjennom en bred spørreundersøkelse med
faglærere og studenter som respondenter, har en fått kunnskap om overgangen mellom videregående skole
og høyere utdanning når det gjelder matematikk. Det er også gjennomført møter med lærere og elever i
videregående skole. En nasjonal felles digital ressurs, www.matric.no, er under utvikling til bruk i arbeidet
med å støtte denne overgangen (testing pågår før publisering av første del). Prosjektet har gitt kunnskap om
utarbeiding av gode læringsvideoer og erfaring med dette i et samarbeid på tvers av universiteter og
høyskoler. Dette bidrar til en form for benchmarking og kollegaveiledning på tvers av institusjoner som er
nyttig for deltakerne, institusjonene og studentene.

Prosjektet har gitt kunnskap om rekruttering og gjennomstrømning i teknologi- og realfag og forhold som
har betydning for frafall, med erfaringsportal under www.realfagsrekruttering.no for deling av dette mellom

http://www.matric.no/
http://www.realfagsrekruttering.no/

III

universitetene og høyskolene. Dokumenterte erfaringer med tiltak tilpasset ulike målgrupper og hvordan
disse gjennom systematisk arbeid kan bidra til bedre gjennomstrømming og redusert frafall, viser at det er
viktig å arbeide videre med kjønnsbalanse, profesjonskompetanse, pedagogikk og fagdidaktikk i MNT-fag.
Mestring i faget matematikk er viktig for å lykkes. Studentenes egen arbeidsinnsats og mestring med krav og
støtte til denne er en viktig faktor. Faktorer som svak inntakskarakter i matematikk kombinert med lang tid
mellom videregående skole og start av høyere utdanning gjør at enkelte studentgrupper krever og får tett
oppfølging. Studenter med høy inntakskarakter i matematikk opplever overgangen som stor. Det ser ut til at
det stilles større krav til disse. Når det gjelder rekruttering fra yrkesfag er det utarbeidet ny plan for ettårig
forkurs for 3-årig ingeniørutdanning og integrert masterstudium i teknologiske fag
(http://www.forkurset.no/), og utarbeidet en rapport om godkjenning av fagskoleutdanning.

Utdanningskvalitet: Scholarship of Teaching and Learning, SoTL– vitenskapelig tilnærming til undervisning og
læring er etablert som plattform for MNT-konferansen, og har gitt økt kunnskap om undervisning og læring i
MNT-fag. Til MNT-konferansen 2015 ble det utarbeidet en artikkelsamling der de presenterte faglige
arbeidene ble dokumentert. Basert på fagfellevurdering bearbeides et utvalg av disse til et temanummer om
undervisning og læring i MNT-fag i Uniped. For neste konferanse, som skal holdes i 2017, er et eget
nettbasert tidsskrift under planlegging. Samarbeid med nordiske land er etablert, og utvikles videre.
Arbeidet har gitt god og bred kunnskap om undervisning og læring i og på tvers av MNT-fag.
Undervisningens status er hevet blant medarbeidere, noe som er en forutsetning for økt utdanningskvalitet.
Scolarship of Teaching and Learning, SoTL, er et viktig felt internasjonalt, men nytt for MNT-feltet i norsk
høyere utdanning. Arbeidet, som har vært initiert fra NRTs og NFmRs medlemmer, har nådd målet om at
fagmiljøene selv utvikler en vitenskapelig tilnærming til undervisning og læring, og har fått internasjonal
oppmerksomhet.

Felles karakterarbeid og karakterundersøkelse gir et godt grunnlag for kontinuerlig arbeid med
utdanningskvalitet; Felles implementeringsprosess, evaluering og oppfølging av felles karakterbeskrivelser
og kriterier for evaluering og sensur for masteroppgaver i MNT-fag og bacheloroppgaver i ingeniørfag
(www.uhr.no).

Internasjonalisering: Det er undersøkt hvordan internasjonalisering er ivaretatt i implementering av ny
rammeplan for ingeniørutdanning, og det har vært gjennomført flere arrangementer der internasjonalisering
har vært tema. Den nasjonale prosessen for å utvikle SoTL har bygget på erfaringer fra Lunds universitet, og
erfaringene fra dette har vært publisert på to internasjonale konferanser.

Det er oppnådd felles godkjenning av norsk teknologiutdanning i FEANI, den europeiske organisasjonen for
ingeniører, Fédération Européenne d'Associations Nationales d’Ingénieur (www.feani.org). FEANI har et
register over godkjente høyere tekniske utdanningsinstitusjoner i Europa og deres ingeniør- og
sivilingeniørutdanninger, FEANI Index. NITO og Tekna bidrar til å føre inn studieprogrammer som meldes inn
av institusjonene. For å gjøre det mulig måtte det lages retningslinjer for hva som karakteriserer et integrert
masterstudium i teknologiske fag (sivilingeniørutdanning). Det er også utviklet nye retningslinjer for
overgang fra 3-årig bachelor til 2-årig master. Alle dokumenter måtte gjøres tilgjengelig på engelsk for å
oppnå dette.

Kommunikasjon: God kommunikasjon på tvers av MNT-feltet har utviklet seg gjennom prosjektet. Dette har
vært viktig for resultatene på alle områdene det har vært jobbet på. Kommunikasjon mellom ulike
virkemidler og mot andre fagfelt forventes å bli enda viktigere i forhold til fremtidens kompetanseutvikling.
Dette har resultert i et ønske om å jobbe sammen for å tydeligere kommunisere MNT-feltets rolle i
samfunnsutviklingen og feltets bidrag i forbindelse med de store samfunnsutfordringene fremover.

http://www.forkurset.no/
http://www.uhr.no/
http://www.feani.org/

IV

Overordnet blikk på resultater av arbeidet
Arbeid med kvalitet og relevans i høyere teknologisk utdanning kan i likhet med kvalitet på andre områder
ses på som arbeid med helhetlig og systematisk virksomhetsutvikling. En nyttig modell (EFQM-modellen-
European Foundation of Quality Management) består avulike innsatsfaktorer/virkemidler (ledelse,
medarbeidere, politikk og strategi, partnerskap og ressurser samt prosesser) og resultater
(medarbeiderresultater, kunderesultater, samfunnsresultater og virksomhetsresultater), som bidrar til
innovasjon og læring i institusjonen. Under er en slik modell satt opp for NRT og NFmRs arbeid i dette
prosjektet.

Videre arbeid
Arbeidet med robuste fagmiljøer har fått et kraftig trykk gjennom vedtak om sammenslåing av flere
institusjoner til færre og større. På de enkelte institusjonene og for institusjonene i fellesskap er det satt i

Ledelse
Institusjons-
styrer
Institusjons-
ledelse
Mellomledelse
Utdannings-
ledere

Innsats/tiltak/virkemidler

Partnerskap og
ressurser
Realfags-
rekruttering
MatRiC
BioCEED
LTH
Uniped
Nærings-
/arbeidsliv

Politikk og
strategi
Storting
KD
Strukturprosesser
SiU
NOKUT
SFU
KiF
UHR

Medarbeidere
Institusjonenes
faglige ansatte
Institusjonenes
adm. ansatte
Studenter

Prosesser
NRTs og NFmRs
felles nasjonale
arbeid –høy
faglig kvalitet i
fremtidsrettet
og relevant
teknologisk og
realfaglig
utdanning med
nasjonalt
robuste
fagmiljøer,
omstillingsevne
og profilering i
samsvar med
regionale,
nasjonale og
fremtids-
rettede behov.
Andre
prosjekter og
prosesser-
institusjonelt
og nasjonalt

Samfunns-
resultater
Ny struktur i UH
Nasjonalt
robuste
fagmiljøer
Samarbeid over
utdannings-
nivåer

Kunderesultater
Økt utdannings-
kvalitet
Internasjonal
synlighet
Gode kandidater
til arbeidslivet
Digital
matematikk-
ressurs

Medarbeider-
resultater
SoTL-praksis
Økt
undervisnings-
status
Nasjonalt
samarbeid

Virksomhets
Resultater
Nye og større
institusjoner
SoTL-arena
Erfaringsdeling
Dokumentasjon
av tiltak
Økt status for
undervisning
Økt mestring og
gjennomføring

Resultat

Innovasjon og læring

V

gang flere prosesser. De vedtatte strukturendringene vil i stor grad prege NRTs og NFmRs arbeid fremover.
Det blir nødvendig med store endringer i hvordan representasjonen i disse organene skal være, hvilke
oppgaver som skal gjøres i fellesskap og organisering av fagstrategisk arbeide. Eventuell sammenslåing av
disse organene, og hvilken understruktur i form av nasjonale fagråd og felles utdanningsutvalg (noe kun
NFmR har i dag) er satt på agendaen. For ingeniørutdanning er det ventet store endringer siden NTNU
fremover blir den største tilbyderen av dette, både for 3-årig bachelor, integrert master og 2-årig master.
Som en del av prosessen som har vært gjennomført er det utviklet en felles plan for forkurs til ingeniør- og
sivilingeniørutdanning i forhold til rammeplan og kvalifikasjonsrammeverk og et sekretariat for de
alternative opptaksveiene (forkurs, realfagskurs) og alternative ingeniørutdanningene (Y-vei og TRESS) er
lagt til Høgskolen i Sør-Trøndelag. Det har til nå hovedsakelig vært høyskoler med 3-årig ingeniørutdanning
som har tilbudt forkurs. Ved at HiST blir slått sammen med NTNU vil det fra 2016 være et universitet som får
ansvaret for dette. Det er planlagt evaluering av implementering av rammeplan for ingeniørutdanning og
eventuell revisjon av nasjonale retningslinjer i 2016. Da har to kull gått ut etter ny rammeplan. At NTNU på
det tidspunkt også er største tilbyder av 3-årig ingeniørutdanning, og at denne ikke oppleves å være like
krevende som de integrerte mastergradene på NTNU, verken i forhold til opptakskrav, tidsbruk (slik det er
målt av studiebarometeret) eller emnestørrelse og faglig nivå og omfang (3 emner a 10 studiepoeng pr
semester vs. 4 emner a 7,5 studiepoeng pr semester) kan forventes å bli sentralt i evalueringsprosessen.

Internasjonalisering sett i forhold til utdanningskvalitet er planlagt som en del av et felles seminar om
utdanningskvalitet som NRT og NFmR skal gjennomføre i november 2015. Et felles seminar om
kommunikasjon er også planlagt. MNT-feltet bør være mer synlig i samfunnsdebatten, i politikk, media og
andre sammenhenger. MNT-feltet vil få en helt sentral rolle i forhold til kompetansebehov og
samfunnsutvikling fremover, hvor stadig nye områder vil endres, forsvinne eller komme som følge av
utvikling av og anvendelse av teknologi og utvikling av bærekraftige løsninger. Kommunikasjon er ikke en
sentral del av kompetansen innen MNT, men en generell kompetanse som stadig blir viktigere for feltet. Det
vil derfor være nødvendig å bidra til å utvikle dette.

Prosjektet har gitt mye kunnskap om matematikk som er identifisert som viktig i forhold til mestring i
teknologi og realfagsutdanning. Det er igangsatt mange tiltak ute på institusjonene som følge av utfordringer
avdekket gjennom undersøkelsen. Innovativ utdanning i matematikk, samarbeid med videregående skoler i
forhold til å overgangsproblematikken som er identifisert og samarbeid med videregående skoler i forhold til
bruk av digitale hjelpemidler i undervisningen er eksempler på dette. Prosjektet som NRT-NFmR
gjennomfører sammen med MatRIC vil videreføres etter at evaluering av foreliggende resultat er
gjennomført. Kunnskap om videoproduksjon og digitale ressurser og felles erfaringer med dette på tvers av
institusjoner skal deles, og vil være nyttig nå som flere institusjoner også vil ha flere campus.

Evaluering av MNT-konferansen basert på en SoTL-tilnærming ga veldig positiv tilbakemelding. Det er derfor
vedtatt at en slik konferanse skal gjennomføres hvert annet år. Neste konferanse skal holdes i Oslo i mars
2017. NRT og NFmR ved arbeidsutvalgene skal ha det formelle ansvaret for den vitenskapelige delen av
konferansen. Nasjonalt senter for realfagsrekruttering er samarbeidspartner. I 2017 skal konferansen holdes
i samarbeid med UiO. Samarbeidsinstitusjonene skal rullere. Det er dialog med Publiseringsutvalget om
nødvendig arbeid for å opprette en open acsess publiseringskanal der bidrag fra denne og andre liknende
utdanningskonferanser skal kunne publiseres. Det er ønske om at publiseringskanalen skal være nordisk. En
vitenskapelig komité skal opprettes, og artikler skal gjennomgå blind fagfellevurdering. I likhet med
konferansen i 2015 skal det imidlertid åpnes for bredere presentasjon på konferansen enn det som
godkjennes for publiseringskanalen. Dette er viktig fordi hovedintensjonen er å utvikle en tilnærming til
undervisning som er fundert i en forskningskultur og forskningstilnærming. Undervisningen skal bygge på
kunnskap og erfaringer fra andre og gjennomføres og utvikles basert på refleksjon rundt både hva, hvorfor
og hvordan.

Kurset i ingeniørdidaktikk bør videreutvikles i et nasjonalt samarbeid, og utvikles til å omfatte MNT-feltet
Målet bør være å gjøre deltakerne i stand til å gjennomføre et endringsarbeid og rapportere resultater i

VI

samsvar med prinsippene for SoTL. Deltakerne bør være i stand til å gjøre en studie som kunne bli
presentert på en konferanse lignende MNT-konferansen.

VII

Innholdsfortegnelse
Forord ... I

Sammendrag.. II

Innholdsfortegnelse ... VII

1 Bakgrunn og motivasjon .. 8

1.1 Tilstandsrapport MNT i prosjektperioden ... 8

1.2 Kvalitetsledelse og kvalitetsstyring ... 9

1.3 Formål og mål .. 11

1.4 Metodikk og metoder .. 12

2 Kvalitet og relevans ... 13

2.1 Nasjonalt robuste fagmiljøer ... 13

2.1.1 Prosjektet relatert til nasjonal strukturprosess ... 13

2.1.2 ISAK – Samarbeid, arbeidsdeling og faglig konsentrasjon i Informatikk 15

2.2 Rekruttering og gjennomstrømning .. 18

2.2.1 Gjennomstrømning i teknologi og realfag ... 18

2.2.2 Matematikk – et sentralt fag for mestring i teknologi og realfagsutdanning 20

2.2.3 Nasjonal digital nettressurs i matematikk ... 23

2.2.4 Praksis, innovasjon og entreprenørskap ... 24

2.3 Utdanningskvalitet .. 25

2.3.1 Vitenskapelig tilnærming til undervisning og læring – SoTL ... 26

2.3.2 Ingeniørdidaktikk ... 29

2.3.3 Felles karakterbeskrivelser for MNT-fag basert på kvalifikasjonsrammeverket 31

2.4 Internasjonalisering ... 31

2.5 Kommunikasjon ... 35

3 Vurdering av prosjektet og videre arbeid .. 36

3.1 Oversikt over prosjektresultater ... 36

3.2 Videre arbeid ... 38

Referanser og litteratur ... 39

Vedlegg .. 42

Resultater fra matematikkundersøkelse ... 42

1 Bakgrunn og motivasjon
Nasjonalt råd for teknologisk utdanning (NRT) og det nasjonale Fakultetsmøtet for realfag (NFmR) er
fagstrategiske enheter under Universitets- og høgskolerådet (UHR). De fagstrategiske enhetene skal bidra til
utviklingen av Norge som en kunnskapsnasjon på høyt internasjonalt nivå. Ledelsen for de aktuelle
fagfeltene ved UHRs medlemsinstitusjoner er medlemmer. MNT-fagene er bærebjelker og drivere i
kunnskaps- og velferdssamfunnet. Samfunnets raske utvikling skaper behov for en fremtidig teknologi og
realfagsutdanning som er fleksibel og kan endre seg hurtig, samtidig som den bygger på sterke
basiskvalifikasjoner. Det er i dag frafall fra utdanningene og, som i flere andre utdanninger, lavere
gjennomstrømming enn ønskelig. Utdanningene til ingeniør, sivilingeniør og bachelor og master i MNT-fag
må være attraktive, gjennomstrømningen skal økes og frafallet reduseres.

NRT og NFmR jobber sammen om fagstrategisk arbeid for kvalitet og relevans for MNT-feltet. UHR har ved
disse fått midler til tre prosjekter knyttet til teknologi- og realfagsfeltet; SAK-ingeniørutdanning, SAK-MNT og
gjennomstrømming i teknologi- og realfagsutdanning. Styringsgruppe for prosjektene er arbeidsutvalgene i
NRT og NFmR. Arbeidet med prosjektene SAK-ingeniørutdanning og SAK-MNT er tidligere rapportert [UHR
2013], og danner grunnlag for og er videreført i prosjektet om gjennomstrømming i ingeniør- og
realfagsutdanning. Denne rapporten har et overordnet fokus på kvalitet og relevans som det overordnede
målet for NRTs og NFmRs arbeid, men hovedvekt er på utdanningskvalitet og aktiviteter knyttet til å øke
gjennomstrømming i ingeniør- og realfagsutdanning. Kunnskapsdepartementet har gitt NRT og NFmR i
oppdrag å koordinere et nasjonalt treårig prosjekt der målet er å bidra til økt gjennomstrømming og
redusert frafall i teknologi- og realfagsutdanningene. Prosjektet skal bidra til bedre kunnskapsoversikt over
institusjonenes arbeid, ny kunnskap om forhold som har betydning for frafall, samt erfaringer om hvordan
tiltak tilpasset ulike målgrupper og systematisk arbeid kan bidra til bedre gjennomstrømming og redusert
frafall. For arbeidet har det vært naturlig å arbeide med økt utdanningskvalitet som et middel for å bedre
gjennomføring og øke frafall.

Målgruppe for rapporten er Kunnskapsdepartementet som oppdragsgiver, men også institusjoner som tilbyr
MNT-utdanning ved deres styrer, ledelse og fagpersoner i utdanningene. Rapporten er også ment å være et
innspill i prosessen mot en stortingsmelding om utdanningskvalitet.

1.1 Tilstandsrapport MNT i prosjektperioden
Kunnskapsdepartementet utarbeider årlig en tilstandsrapport for høyere utdanning. Resultater fra denne
har inngått som bakgrunn og motivasjon for NRT og NFmR, som en del av grunnlaget for felles prioriteringer
i prosjektet og for annet fagstrategisk arbeide. Noen funn fra tilstandsrapporter er trukket frem i det
følgende. Hensikten er å sette det felles fagstrategisk arbeide og prosjektet inn i et helhetsperspektiv, og å
identifisere innsats som bør prioriteres i forhold til tiltak og virkemidler.

I tilstandsrapporten 2014 ble det stadfestet at det har vært økning i antall studenter i høyere utdanning,
særlig på prioriterte felter som matematiske, naturvitenskapelige og teknologiske fag (MNT-fag). Hvis
matematisk-naturvitenskapelige fag, ingeniørutdanning og teknologifag slås sammen, blir MNT-fagene størst
når det gjeldet antall kandidater, med 6 910 kandidater i 2013. Blant studentene på naturvitenskapelige og
tekniske fag var i 2013 totalt 32 % kvinner. Kvinneandelen varierer imidlertid mye mellom ulike retninger.

Nærings-ph.d.-ordningen er mest relevant for MNT-fagene. Den rekrutterer i større grad enn ved vanlige
stipendiatstillinger norske statsborgere til doktorgradsutdanning i MNT-fag. Ialt 56 % av dem som avla
doktorgraden i MNT-fag i Norge dette året var utenlandske. Doktorgradsstudier i MNT-fag rekrutterer i
større og større grad utenlandske statsborgere. Norge skiller seg fra de øvrige nordiske landene ved at
teknologiske fag utgjør en langt lavere andel av doktorgradene. De siste ti årene har Norge hatt en ganske
avvikende utvikling ved at andelen teknologigrader har falt, mens den i andre land har økt til dels betydelig,

9

særlig i Danmark og Finland. Begge disse landene hadde over 400 avlagte doktorgrader i teknologiske fag i
2013, mens tallet for Norge var under 200. Derimot har Norge den høyeste andelen doktorgrader i
matematisk-naturvitenskapelige fag i Norden. Men det kompenserer ikke fullt ut for den lave andelen
doktorgrader i teknologiske fag. Norge er derfor jumbo i Norden på doktorgrader i MNT-fag. I de tre andre
landene ble 41-43 % av doktorgradene i 2013 avlagt i MNT-fag, mot 36 % i Norge. Andelen kvinnelige
doktorander i MNT-fagene ligger imidlertid langt høyere enn andelen kvinner i professorstillinger i de
samme fagene. Det innebærer at det på sikt blir større rekrutteringsbase til vitenskapelige stillinger også på
disse områdene. Men tilnærmet kjønnsbalanse blant personalet i teknologiske fag er trolig langt fram i tid,
så lenge andelen jenter er så vidt lav blant dem som studerer realfag og teknologi.

Kunnskapsdepartementet har fastsatt forskningsinnsats i MNT-fag og profesjonsfag som nasjonal
styringsparameter under sektormål 2: Universiteter og høyskoler skal i tråd med sin egenart utføre
forskning, kunstnerisk og faglig utviklingsarbeid av høy internasjonal kvalitet. Det er viktig for framtidig
verdiskaping og velferd i Norge at universiteter og høyskoler prioriterer forskning i MNT-fag og
profesjonsfag.

For felles fagstrategisk arbeide med kvalitet og relevans er forskning og rekruttering til vitenskapelige
stillinger i MNT-fag et viktig område. Tilstandsrapporten dokumenter at en stor andel av stipendiatene er
utenlandske, at det er få kvinner og at antall avlagte doktorgrader i MNT-fag er lavt i forhold til andre land.
Dette er en viktig rekrutteringsbase til vitenskapelige stillinger. Disse vil igjen være sentrale i aktører i
fremtidig arbeid med utdanningskvalitet. I forhold til utdanningskvalitet er det derfor mange forhold som
kan påvirkes av denne situasjonen, og som det derfor bør arbeides bevisst med. Kvalitet og relevans i MNT
påvirkes, både i forhold til sterke fagmiljøer, faglig og pedagogisk kvalitet, frafall, gjennomstrømning og
rekruttering og feltets rolle i samfunnsutviklingen og evne til å bidra ifm. de store samfunnsutfordringene.

1.2 Kvalitetsledelse og kvalitetsstyring
Dette kapittelet ser på begrepet kvalitet. Hensikten er å gi et grunnlag for arbeidet med kvalitet og relevans i
MNT-fag og se på dette i forhold til kvalitet generelt, og utdanningskvalitet spesielt, samt å definere rammen
som prosjektets aktiviteter har vært forankret i.

Fra perspektivet produktkvalitet ses kvalitet ikke bare på som kunders/sluttbrukers opplevde kvalitet, men
også den produktkvaliteten som er nødvendig for arbeidsbetingelser og lønnsomhet internt i bedriften.
Interessenter er personer eller grupper som blir påvirket av eller selv kan påvirke produktet. Et
konkurransedyktig produkt for kunden har den kvaliteten kunden etterspør -ekstern kvalitet. Dette gir
produktet konkurransefortrinn. Et konkurransedyktig produkt for bedriften skaffer også gode
arbeidsbetingelser og bidrar til økt lønnsomhet for bedriften -intern kvalitet. Dette gir bedriften

konkurransekraft [Jakobsen 1995]. Dette er også illustrert av EFQM modellen [European Foundation for
Quality Management], et mye benyttet ledelse- og styringsverktøy for å håndtere det kontinuerlig læring-,
utviklings- og forbedringsarbeidet som er nødvendig for å oppnå kvalitet, innovasjon og fremtidig vekst.
Modellen er bransjeuavhengig og passer for små, mellomstore og store virksomheter i både offentlig og
privat sektor (figur 1). Figur 1 viser virkemidler som skal til for å oppnå ønskede resultater, innovasjon og
læring. Til sammen utgjør dette kvalitet. En slik tilnærming til kvalitet antas å være nyttig også for
utdanningskvalitet, og har ligget til grunn for gjennomføringen av NRTs og NFmRs prosjekt. Prosjektet har
søkt å bidra med støtte og aktiviteter relatert til alle virkemidlene; ledelse, medarbeidere, politikk og
strategi, partnerskap og ressurser samt ulike prosesser. I likhet med prosjektmodellen som er brukt for
prosjektet (kap 1,4) viser figur 1 at resultatene som kan ventes oppnådd fra prosjektene både er
personresultater og saksresultater. I arbeidet som gjennomføres av NRT og NFmR er kvalitet og relevans det
overordnede målet, men arbeidet har vært organisert i, og er i det følgende dokumentert med utgangspunkt
i 5 områder; nasjonalt robuste fagmiljøer, internasjonalisering, kommunikasjon, utdanningskvalitet og
rekruttering og gjennomstrømning i teknologi- og realfagsutdanning. Områdene griper over i hverandre, og

10

de to siste har vært hovedområdene, men områdene er allikevel definert som aktivitetsområder for
arbeidet, med egne mål. Områdene er valgt fordi de antas å ha effekt på kvalitet og relevans i utdanning, og
er resultat av en prosess med prioritering i forhold til NRTs arbeidsplan.

Figur 1: EFQM-modellen [European Foundation for Quality Management].

I det følgende beskrives innsatsfaktorer og virkemidler som er viktige for og spiller en rolle i forhold til
resultater fra dette prosjektet.

Ledelse

• Institusjonenes styrer: Ansvarlig for prioriteringer som gir robust og profilert utdanning og nasjonal
arbeidsdeling.

• Institusjonenes ledelse på ulike nivåer: Ansvarlig for utdanningsledelse og profilering av
studieprogram.

• Utdanningsledere.

Medarbeidere

• Institusjonenes ansatte: Ansvarlig for å tilby fremtidsrettede, relevante utdanningstilbud av høy
faglig og pedagogisk kvalitet. Ansvarlig for å realisere læringsutbytte på emnenivå.

• Studenter: Motivasjon og evne til gjennomføring av studiet med forventet læringsutbytte som
resultat. Studentens egeninnsats er avgjørende for utdanningskvaliteten. Aktive studenters
tilfredshet er viktig for videre rekruttering. Forventninger til et fagområde som politisk har stort
fokus. De som rekrutteres til MNT-studier må møte utdanninger som utfordrer kreativiteten og er
samfunnsrelevante – slik de er lovet gjennom rekrutteringskampanjer

Politikk og strategi
• Stortinget: Samtlige partier er opptatt av utdanningssektoren, med dens institusjonslandskap og

arbeidsdeling i høyere utdanning. Lovgiver og bevilger.
• Kunnskapsdepartementet: Institusjonenes eier. Detaljstyring er avløst av rammestyring.

11

• NOKUT: Tilsyn med utdanningskvalitet og arbeid for å styrke denne. Forvalter SFU-ordningen- Senter
for fremragende utdanning

• SIU: Senter for internasjonalisering av utdanning skal fremme internasjonalt samarbeid,
internasjonalisering, kulturell kommunikasjon og internasjonal mobilitet.

• Norges forskningsråd. Høyere utdanning skal være forskningsbasert, og forskning og utdanning ved
institusjonene skal henge godt sammen.

• KiF-Kjønnsbalanse i forskning. Kjønnsperspektiver må inkluderes i alle fag, også teknologi-
/ingeniørfag og naturvitenskap.

• UHR med ulike fagstrategiske enheter og behov for både horisontalt og vertikalt samarbeid.

Partnerskap og ressurser

• Arbeidstaker- og arbeidsgiverorganisasjoner; NITO, Tekna, NHO
• Lokale/regionale aktører: Lokalt nærings- og arbeidsliv i fokus. Ønsker alle typer utdanning i eget

fylke for å sikre tilgang på kompetanse.
• Nærings- og arbeidsliv: Sikker tilgang på relevante kandidater og nødvendig FoU-aktivitet. Er opptatt

av utdanningenes synlighet og relevans og samfunnets behov.
• Internasjonal UH-sektor: Forventninger om en profilert og tydelig utdanningssektor som grunnlag for

internasjonal mobilitet og nettverksbygging.
• Uniped publiserer forskning som belyser studiekvalitet, læring og undervisning ved universiteter og

høyskoler, og skal utgi et temanummer om MNT med resultater fra arbeidet.
• Nasjonalt senter for realfagsrekruttering.
• Senter for fremragende utdanning, MatRIC
• Senter for fremragende utdanning, bioCEED
• Ungt Entreprenørskap
• Matematikksenteret
• Naturfagsenteret

I det følgende beskrives prosjektets formål og mål, prosess og resultater. Resultatene er oppsummert i form
av en EFQM-modellen for prosjektet (kap 3).

1.3 Formål og mål
Prosjektets overordnede formål er høy faglig kvalitet i fremtidsrettet og relevant høyere teknologisk og
realfaglig utdanning med nasjonalt robuste fagmiljøer, omstillingsevne og profilering av utdanninger i
samsvar med regionale, nasjonale og fremtidsrettede behov.

I arbeidet som gjennomføres av NRT og NFmR er kvalitet og relevans det overordnede målet, og arbeidet har
vært organisert i, og er i det følgende dokumentert med utgangspunkt i 5 områder; nasjonalt robuste
fagmiljøer, internasjonalisering, kommunikasjon, utdanningskvalitet og rekruttering og gjennomstrømning i
teknologi- og realfagsutdanning. Hovedvekten har vært på utdanningskvalitet og gjennomstrømning.

Prosjektets formål og mål kan nås i større eller mindre grad. Det er avhengig av hva prosjektet leverer, men
også av hva institusjonene har gjort i prosjektperioden, og hvordan de utnytter og følger opp egne og felles
resultater etter prosjektperioden, samt av prosjektets interessenter og hva de gjør.

De enkelte hovedområdene og mål for disse er oppsummert i det følgende.

 Nasjonalt robuste fagmiljøer: Sterke fagmiljøer. Fremtidsrettede, relevante utdanningstilbud.

Regionale og nasjonale behov for kompetanse.

 Rekruttering og gjennomstrømming: Attraktivt valg for studiesøkende. Møte forventningene. Lavt

frafall. Normert studietid.

12

 Utdanningskvalitet: Høy faglig kvalitet i forhold til faglig innhold og læringsutbytte. Høy pedagogisk

kvalitet.

 Internasjonalisering: Kvalitet på høyt internasjonalt nivå. Høy status og godt omdømme utenlands.

 Kommunikasjon: MNT-feltets rolle i samfunnsutviklingen. Bidra ifm. de store

samfunnsutfordringene.

Figur 2: NRTs og NFmRs formål og mål for felles arbeid med kvalitet og relevans i MNT-utdanning.

1.4 Metodikk og metoder
Prosjektet er et endrings- og utviklingsprosjekt. Det innebærer en parallell utvikling av personer, system og
organisasjon. Prosjektet bygger videre på erfaringer fra NRTs prosjekt SAK-midler til ingeniørutdanning,
rapportert i 2013, der også prosjektforutsetningene presenteres og diskuteres. [UHR 2013]. Prosjektet
bidrar til både personresultater og saksresultater, på institusjonsnivå, fagnivå og individnivå. Det har vært
knyttet tett opp mot å være en aktiv støtte til arbeid som gjøres av NRT og NFmRs medlemmer/
medlemsinstitusjoner, UHRs arbeid og andre aktører i virkemiddelapparatet, slik at ressurser har kunnet
utnyttes effektivt, og skapt en vinn-vinn situasjon for deltakerne.

Prosjektplanlegging er gjort med utgangspunkt i en metodikk for prosjektstyring som ser arbeidet i relasjon
til forutsetninger og resultater relatert til sak og person – PSO [Andersen, Grude, Haug 2009]:

 Personforutsetninger: Mennesker med kunnskaper, erfaringer, holdninger, behov, ambisjoner,
relasjoner til andre mennesker

 Saksforutsetninger: Arbeidsoppgaver, mål, rutiner, ressurser

 Arbeidsmåten: Arbeids- og samarbeidsformer, kommunikasjonsmønstre

 Personresultater: Mennesker med nye kunnskaper

 Saksresultater: Utførte arbeidsoppgaver, nådde eller ikke nådde mål, medgåtte ressurser

Følgende oversikt kommenterer kort viktige arbeidsmetoder og informasjonskilder i prosjektet:

 Spørreundersøkelse rettet mot institusjonene for å kartlegge arbeid med gjennomstrømming

 Spørreundersøkelse rettet mot studenter og vitenskapelig ansatte for å kartlegge overgangen
mellom videregående skole og høyere utdanning i matematikk

 Spørreundersøkelse for å kartlegge institusjonenes arbeid med internasjonalisering i henhold til krav
i rammeplan for ingeniørutdanning.

 Institusjonenes deltakelse i prosessen: Det har vært en bred involvering av fagpersoner fra
institusjonene.

 Studentenes deltagelse i prosessen: Det har vært 2 studentrepresentanter i styringsgruppen.
Studentene har vært involvert i samtlige aktiviteter.

13

 Arbeidslivets deltagelse i prosessen: Arbeidslivets organisasjoner er medlem av styringsgruppen, og
det har vært foredrag og deltakelse fra næringslivet på fellesmøtene og mange av samlingene.

 Konferanser: Det har vært gjennomført konferanser med bred deltagelse fra feltet.

 Møter og seminarer: Fellesmøter og felles seminarer for NRT og NFmR. Møtene og seminarene har
vært viktige arenaer for å diskutere viktige temaer i relasjon til prosjektet.

 Arbeidsgrupper: For konkrete aktiviteter har det blitt opprettet egne arbeidsgrupper, delvis med
mandat gitt av styringsgruppen.

 Referater fra møter og rapporter om arbeidet som har blitt utført.

 Internasjonalt samarbeid: Tett samarbeid med Universitetet i Lund om vitenskapelig tilnærming til
undervisning og læring.

 Relevant litteratur.

2 Kvalitet og relevans
NRTs og NFmRs felles arbeid representerer en utfordrende, men samtidig en spennende koordinering av en
felles innsats for å heve kvalitet og relevans. Det har vært og er helt nødvendig å jobbe på flere områder og
nivåer for å nå dette, prosjektet representerer en del av denne innsatsen. Nettopp det å la prosjektet inngå
som en viktig del av det fagstrategiske arbeidet som gjøres har bidratt til at prosjektresultatene blir tatt i
bruk og videreutviklet i institusjonene. Arbeidet er dokumentert med utgangspunkt i følgende 5 områder;
nasjonalt robuste fagmiljøer, rekruttering og gjennomstrømning i teknologi- og realfagsutdanning,
utdanningskvalitet, internasjonalisering og kommunikasjon. Områdene griper over i hverandre, med har
allikevel blitt definert som aktivitetsområder for arbeidet, med egne mål (jfr. Fig 1).

2.1 Nasjonalt robuste fagmiljøer
Mål: Sterke fagmiljøer. Fremtidsrettede, relevante utdanningstilbud. Regionale og nasjonale behov for

kompetanse.

Høy faglig kvalitet i fremtidsrettet og relevant høyere teknologisk utdanning med nasjonalt robuste fagmiljøer
og profilering av utdanninger i samsvar med regionale og nasjonale behov har vært et mål for NRT siden NRT
mottok de første midlene til SAK i ingeniørutdanning og implementering av rammeplan for ingeniørutdanning.
De siste to årene har NRT jobbet i nært og godt samarbeid med NFmR, og struktur i høyere utdanning og
kunnskapsministerens 7 punkter om kvalitet i utdanning, har vært et løpende tema må felles møter.

2.1.1 Prosjektet relatert til nasjonal strukturprosess

 I prosessen mot Stortingsmelding 18 (2014-2015); Konsentrasjon for kvalitet — Strukturreform i universitets-
og høyskolesektoren, har store deler av MNT-feltet hatt en proaktiv holdning. Allerede 14. mai 2014, på felles
møte i NRT og NFmR ble Bjørn Haugstad sin presentasjon «Ambisjoner og insentiver for kvalitet» på UHRs
representantskapsmøte dagen før lagt frem og diskutert. Oppdraget gitt der var: Hvor og hvordan finner og
realiserer din institusjon sin strategiske posisjon i et UH-landskap med:

 Færre institusjoner

 En krevende demografisk utvikling (for mange)

 Tydeligere forventinger til akademisk standard (læringsutbytte, forskningskvalitet) som følges
opp og får konsekvenser.

I diskusjonene som fulgte ble det nevnt at et resultat av det oppdraget faktisk kunne bli et NTNU med flere
campus, noe som er realiteten i dag etter stortingets behandling av strukturmeldingen og kongelig
resolusjon av 19. juni 2015. Dette er i tråd med vår definisjon av robuste fagmiljøer i prosjektrapporten for
SAK i ingeniørutdannig [UHR, 2013]; nasjonalt robust men lokalt forankret.

14

Antallet institusjoner med 3-årige ingeniørutdanning blir redusert. Nye NTNU vil forsterke profilen som
nasjonalt tyngdepunkt og får landets største ingeniørutdanning. Nye UiT vil samle de tekniske og
ingeniørfaglige miljøene i Nord-Norge. HBV+ HiT vil bidra til større miljø og bedre mulighet for helhetlige løp
fra bachelor-, master- og til doktorgradsnivå. Sterkere fagmiljøer forutsetter imidlertid reell sammenslåing
og samordning. Det foregår stor aktivitet ute på institusjonene og UHR ved sine fagstrategiske enheter bidrar
til å dele erfaringer, diskutere løsninger og implementere disse.

Prosjektet har bidratt til å danne grunnlag for disse resultatene av strukturprosessen gjennom relasjons-
bygging, samarbeid og kunnskapsdeling mellom institusjonene og fagmiljøene med MNT-fag, både på
ledelsesnivå og medarbeidernivå.

Figur 3: Oversikt over mulig ny struktur i norsk høyere utdanning (Kunnskapsdepartementet).

15

Fagstrategisk samarbeid mellom NRT og NFmR har på grunn av prosjektene utviklet seg til å bli tett og godt.
Videre utvikling og formalisering av samarbeidet i en felles enhet med relevante underenheter gitt den nye
strukturen er satt på dagsorden. Faglig nasjonal samarbeidserfaring på tvers av MNT-feltet har vært en
forutsetning. De enkelte institusjonene opplever å ha nytte av dette felles fagstrategiske samarbeidet i
arbeidet med prosesser ved sine institusjoner.

Det tette fagstrategiske samarbeidet mellom NRT og NFmR som er et resultat av prosjektsamarbeidet anses
å ha vært et element i samarbeidet mot en ny struktur i høyere utdanning innen MNT-feltet.
Kunnskapsdepartementet har tegnet kart over strukturarbeidet (figur 3). Videre arbeid med dette vil skape
helt nye og spennende problemstillinger for MNT-feltet. I denne sammenheng er utviklingen av
teknologifeltet som både har 3-årig rammeplanstyrt utdanning, 2-årig masterutdanning og 5-årig integrert
utdanning spesielt spennende.

Studentene har påbegynt et samarbeidsprosjekt mellom studentdemokratiene ved de fire institusjonene
som skal fusjonere til nye NTNU. Studentrepresentanten i NRT er initiativtakeren til dette. Målet er å samle
totalt 30 studenter fra institusjonene til en camp i begynnelsen av august. Studentene som deltar vil jobbe
med spennende prosjekter i team på seks personer og sammen være med å påvirke utformingen av det nye
NTNU. De vil også starte oppbyggingen av en felles identitet mellom Høgskolen i Gjøvik (HiG), Høgskolen i
Ålesund (HiÅ), Høgskolen i Sør-Trøndelag (HiST) og Norges Teknisk-Naturvitenskapelige Universitet (NTNU)
og deres studenter.

2.1.2 ISAK – Samarbeid, arbeidsdeling og faglig konsentrasjon i Informatikk

ISAK – Samarbeid, arbeidsdeling og faglig konsentrasjon i Informatikk er en delaktivitet i NRTs og NFmRs
felles arbeid med kvalitet og relevans. Mål for ISAK er et koordinert nasjonalt emnetilbud i masterutdanning
i informatikk. Informatikk er et fagfelt som finnes både innenfor teknologi og realfagsutdanning.
Forskningsrådets evaluering av IKT-faget ble offentliggjort i 20121. Selv om evalueringen gjelder forskning,
inneholder den mange anbefalinger for samarbeid mellom grupper og institusjoner. Når det gjelder
oppfølging innen utdanning har delaktiviteten ISAK hatt som formål å gi et grunnlag for dette, samt å bidra
til å gi erfaring i arbeidet med nasjonalt samarbeid, arbeidsdeling og faglig konsentrasjon. Nasjonalt fagråd
for informatikk har vært involvert i arbeidet. Det samme har fagpersoner og ledelse ved de institusjonene
som har relevante utdanninger.
Hensikten med ISAK er å oppnå en nasjonal arbeidsdeling som skal
* sikre kvalitet og robusthet i utdanningen
* bidra til et nasjonalt robust fagmiljø
* gjøre faglig spisskompetanse lettere tilgjengelig utenfor egen institusjon
* frigjøre tid og andre ressurser for andre formål, bl.a. for videre utvikling av faglig spisskompetanse
* tilby læringsformer som i større grad enn før gjenspeiler moderne samarbeidsformer i arbeidslivet
* utvikle undervisningsformer som kan nå en større og internasjonal studentgruppe
* utvikle og drive en arena for samarbeid mellom institusjonene
* dempe veksten i emnetilbudet ved institusjonene, eventuelt opprettholde «underkritiske» emner av
nasjonal betydning ved å utvide studenttilgangen

På grunnlag av innledende arbeid, fellesmøte for fagmiljøene og oppfølgingsmøter med de enkelte
fagmiljøene kan flere resultat trekkes fram. Disse er beskrevet i det følgende.

1 Research in Information and Communication Technology at Norwegian Universities, University
Colleges and Selected Research Institutes - An evaluation, The Research Council of Norway,
February 2012

16

Det er utstrakt samarbeid, både formelt og uformelt, mellom flere av de enhetene som har deltatt i dette
arbeidet. Det formelle samarbeidet gjelder i første rekke innenfor forskning og forskerutdanning, med FUGE
og ELIXIR (www.forskningsradet.no) som tydelige eksempler og med den planlagte forskerskolen NORBIS
som en videreutvikling. Blant de temaene som vurderes her, er det særlig innenfor bioinformatikk forskning
og forskerutdanning samarbeidet har kommet langt. Programmet «Nasjonalt senter for digitalt liv» er et nytt
eksempel på at det her er etablert sterke samarbeidsrelasjoner. Det nasjonale ressursnettverket
www.joingame.org har vært i drift siden 2008.

Innenfor masterutdanning finnes både samarbeid og arbeidsdeling, men det er i mindre grad organisert og
SAK er mindre tydelig. Den oppståtte arbeidsdelingen er sjelden resultat av en samhandling fra
institusjonenes side. Erfaringer fra UNIS viser at selv for samarbeid innenfor institusjoner er det mye som må
være på plass for å lykkes, herunder at det må være noe spesielt faglig som faglærere og studentene ser som
en gevinst. Innenfor IKT er det samarbeid mellom UiO, UiB og SIMULA på emnenivå i masterstudiet knyttet
til bistillinger. NMBU og UiO har hatt en tradisjon med felles emner i biostatistikk utviklet fra personlige
kontakter mellom fagmiljøene. Fagmiljøene her har relativ god kjennskap til hverandre og geografisk er det
pendleravstand mellom dem. Studenter som er tatt opp til masterstudier i teknologi ved NTNU kan ta 5.
studieår i sin helhet ved UNIK2 med sine forgreninger til hele det teknologiske forskningsmiljøet på Kjeller.
Dette gjelder bl.a. studenter fra studieprogrammene Elektronikk og telekommunikasjon, Teknisk
kybernetikk, Telematikk og Energi og miljø.

Utfordringen synes å være å få tatt eksisterende samarbeid om forskning og forskerutdanning over til et
fungerende samarbeid om utdanning (masternivå) og utdanningskvalitet. Spørsmålet en kan stille seg er: Må
det være et fungerende forskningssamarbeid for å få til et samarbeid om utdanning?

Det planlegges nå også mer konkrete samarbeidsavtaler mellom noen av institusjonene. En ser tendenser til
at små miljøer ønsker samarbeid med store miljøer, typisk høgskolene ønsker allianser med universitetene,
mens universitetenes institutter og fakulteter på sin side ikke ser ut til å ha samme behov. Her kommer
ulemper som mer administrasjon og mer arbeid tydeligere frem. Det er liten tro på at SAK fører til
økonomisk gevinst. Den gevinsten som ses er en mulig bedret tilgang på de riktig gode studentene.

Det er ikke mange eksempler på uttalt arbeidsdeling, det tydeligste innenfor de tre valgte IKT-områdene er
mellom UiB og HiG og mellom NTNU og HiG på data- og programvaresikkerhet3. Den egenutviklingen som
har vært i disse fagmiljøene har generert så forskjellige profiler at det er et godt grunnlag for den
arbeidsdelingen som i dag eksisterer. Denne arbeidsdelingen er gjensidig forstått av partene. Vi har ikke
funnet eksempler på avtalt arbeidsdeling eller strategier som erklærer at en skal avstå fra et fagområde med
den begrunnelsen at andre ivaretar det. Basert på møter og samtaler ser det ut til at det i praksis er
fagfolkenes personlige interesser som er den viktigste drivkraften for utviklingen av et emnetilbud, nokså
uavhengig av andre miljøer, og heller ikke i tråd med ønske om helhetlig strategi fra institusjonenes side.

Konsentrasjon av masterutdanning har vært lite diskutert i de møtene som er gjennomført. Fagmiljøene har
følt at de ikke er i posisjon til å styre utviklingen slik at utdanningstilbud konsentreres på noen få
institusjoner. De har heller ikke klart sett nytten eller gevinsten av et slikt samarbeid, eller oppfattet at det er
gitt styringssignaler om at så skal gjennomføres. Nasjonale fagråd bør selv eller i samarbeid med andre være
en arena der det faglige grunnplanet kan diskutere slikt utdanningssamarbeid.

I det følgende er ulike drivkrefter for, samt suksessfaktorer og hindre som er identifisert beskrevet. Disse er
knyttet til samarbeid, arbeidsdeling og konsentrasjon i informatikk, men oppleves å være generelt gyldig.

2 NTNU og UiO er inne på eiersiden av UNIK
3 Arbeidsdelingen mellom NTNU og HiG kan bli endret etter fusjon av disse institusjonene.

http://www.forskningsradet.no/
http://www.joingame.org/

17

Drivkrefter

Det er ulike drivkrefter for og imot SAK som presenteres, avhengig av hvor stor institusjonen er, hvilket nivå
en spør innenfor den enkelte institusjonen og om en spør studenter eller fagmiljø. SAK har nok ikke vært
mye i fokus på institutt eller i faggrupper. Ingen av de tilsatte som har vært med på møtene har registrert
noe press fra studenter om å få til nasjonal mobilitet. De har heller ikke oppfordret studenter til nasjonal
mobilitet.

Universitetene ser at konsentrasjon om færre enheter er bra, mens høgskolene ser behov for allianser for å
kunne konkurrere med universitetene om midler. Høgskolene har få masterutdanninger og ønsker flere,
mens universitetene har et press for å fjerne masterprogrammer og emner med få studenter. Et samarbeid
og en alliansebygging kan løse noe av dette, men slike tanker er det lite av på grunnplanet.

Innenfor hver institusjon finnes de viktigste drivkreftene i fagmiljøene. Instituttlederne og fakultetslederne
sier tydelig at SAK må skje på fagmiljøenes premisser. Fagmiljøene ser rekruttering av studenter, både til
master og ph.d.-studiet, kvalitet og robusthet i utdanningstilbudene og frigjøring av tid som viktige
argumenter for SAK. Det viktigste argumentet imot er mer administrasjon pga. mer komplisert organisering,
og usikkerheten på om det blir noen gevinst i det hele tatt for den enkelte.

På instituttnivå er SAK ønsket i den grad det kan bidra til et bedre fagmiljø og styrke rekruttering av
studenter, særlig de beste. I denne sammenheng må antall gode mastergradsstudenter nasjonalt pr. år antas
å være en gitt størrelse. Hvis en institusjon får bedre tilgang på gode studenter, vil en annen institusjon få
dårligere (gitt at den har aktuelle tilbud).

Fagmiljøene legger vekt på at studentene skal stå i fokus. Studentenes behov for et godt læringsmiljø og
muligheter for spesialisering er et annet viktig moment som støtter ISAK. På fakultetsnivå er holdningen mer
preget av interne og eksterne styringssignaler. For øvrig ser fakultetsledelsen sin rolle i å legge til rette for
hva fagmiljøene ønsker, f.eks. i forhold til avtaleverk og administrative rutiner. Hvem skal drive frem et slikt
arbeid som også må skje nasjonalt og omfatte sentrale regler og forskrifter?

Tid til forskning er viktig, men det er noe tvil om flytting av et emne til en annen institusjon vil gi mer tid til
forskning eller undervisning i andre emner. Frigjort tid kan bli absorbert av merarbeid tilknyttet
studentmobilitet.

Det gjenstår å høre hva studentene mener om SAK på masternivå. Vi antar at gode tilbud om spesialisering
innenfor fremragende forskningsgrupper er viktig. Dersom emner blir tilbudt ved et annet studiested, må
praktiske forhold som bolig legges til rette, merkostnader må kompenseres og de må ha garanti for at
studiepoeng blir kreditert.

Inst. for telematikk ved NTNU har et ambisiøst mål for utveksling av studenter med universiteter i utlandet,
og ca. 80 % av deres studenter har en periode ute. I tillegg til den faglige delen av et utvekslingsprogram er
trening i språk og kulturelle erfaringer viktige drivkrefter for studentene. Nasjonal mobilitet gir ikke
studentene den språklige og kulturelle gevinsten som internasjonal mobilitet gir. Skal studentene velge
nasjonal mobilitet, må den også gi en gevinst i form av spesialiseringer som ikke gis ved alle institusjoner.

Suksessfaktorer og hindre

Det viktigste med et samarbeid av typen ISAK er at samarbeidet må være basert på faglige anerkjennelse av
kvalitet, både i forskning og utdanning.

For at SAK skal bli gjennomført, må flere forhold legges til rette. Dersom det skal være et poeng med et
bredere studietilbud basert på samarbeid mellom institusjonene, må studentene se det som interessant og
nyttig. Studentenes interesse er avhengig av flere forhold, som studiemiljø, et studietilbud som passer i

18

forhold til interesse, behov i arbeidsmarkedet og geografisk beliggenhet. De faglige gevinstene må oppveie
de økte utgiftene og et eventuelt tidstap et skifte av studiested medfører. Det gjenstår å finne ut mer om
hva studentene anser som suksessfaktorer og hindre. Det vil være uklokt å bruke tid og midler på å etablere
tilbud som studentene ikke vil benytte.

Fagmiljøene må bli mer robuste og av bedre kvalitet gjennom SAK. Den enkelte lærer/forsker må se
samarbeid med andre innenlands miljøer som interessant for et gevinstgivende samarbeid, evt. som en
ryddig avklaring for en arbeidsdeling. Uten en god dialog internt ser ofte den enkelte lærer ikke fordelene for
seg og sitt fagmiljø, det som ses er merarbeidet og muligheten for tap av gode studenter. Som nevnt er det
ikke tradisjon for at enkeltpersoner eller enheter erklærer hva de ikke vil gjøre, i beste fall finner en det som
fravær i en strategi. Det innebærer at SAK i større grad må bli systemdrevet, slik at institusjonene på
fakultets- og rektornivå må se suksessfaktorer i SAK. Vi har ikke registrert at det er tilfellet i dag.

En annen suksessfaktor er at «regnskapet» i en utveksling av studenter eller studiepoeng er balansert. Det er
hevdet at dagens finansieringsmodell hindrer samarbeid fordi alle ønsker å beholde egen
studiepoengproduksjon. Selv om dette langt på vei er en myte (studiepoengproduksjonen på spesialiserte
mastergradsemner bidrar for lite til finansieringen til at det reelt er et vektig argument), er det å gi fra seg
studiepoeng og gode studenter til andre en barrière som må erstattes med et insentiv. Positive og negative
konsekvenser av SAK er dårlig kjent på fagmiljønivå i institusjonene og det er derfor vanskelig å se hva som
kan bidra til suksess, men i relasjon til SAK og nasjonal studentmobilitet er det tydelig at alle rutiner og regler
må gjennomgås for å få til en nødvendig forenkling av dagens situasjon.

Fagmiljøene ønsker å tiltrekke gode studenter, og de ønsker ikke å gi fra seg gode studenter til andre. Det er
forståelig, men også skuffende at fagmiljøene prioriterer egne behov høyere enn studentenes behov for fritt
å kunne optimalisere sin utdanningsprofil innenfor det nasjonale tilbudet. Fagmiljøene unnlater faktisk å
legge forhold til rette for at det kan skje.

Det har vært nevnt som en uheldig utvikling at en kandidat med spesialisering fra ett universitet ikke kan
rekrutteres til videre karrière ved samme universitet grunnet manglende muligheter for tilsetting. Dersom
det byr seg en stilling ved et annet universitet, flytter kandidaten dit og etablerer et konkurrerende fagmiljø
der. Det som skjer i praksis motarbeider det man jobber for institusjonelt. Dette kan medføre at det totale
nasjonale fagmiljøet blir styrket og mer robust, men kan gi en negativ effekt på en faglig konsentrasjon.

2.2 Rekruttering og gjennomstrømning
Mål: Attraktivt valg for studiesøkende. Møte forventningene. Lavt frafall. Normert studietid.

Prosjektet skal bidra til bedre kunnskapsoversikt over institusjonenes arbeid, ny kunnskap om forhold som
har betydning for frafall, samt erfaringer om hvordan tiltak tilpasset ulike målgrupper og systematisk arbeid
kan bidra til bedre gjennomstrømming og redusert frafall. Prosjektet skal legge til rette for
erfaringsutveksling mellom alle universitetene og høyskolene som tilbyr teknologi- og realfag. Også de andre
områdene er relevante i denne sammenheng, og arbeidet med disse har bidratt til kunnskap og
erfaringsutveksling, slik det fremgår av rapporten (se spesielt kap. 2.3).

2.2.1 Gjennomstrømning i teknologi og realfag

Ved oppstarten av prosjektet ble det foretatt en kartlegging av institusjonenes arbeid med å redusere frafall
og øke gjennomstrømning i realfag og teknologi. Undersøkelser som er gjennomført på institusjonene
baserer seg hovedsakelig på spørreundersøkelser og intervju. Institusjonene besvarte følgende spørsmål:

 Har din institusjon gjennomført undersøkelser (formelle eller uformelle) for å kartlegge forhold rundt
frafall for studenter?

 Hvordan ble undersøkelsen gjennomført?

19

 Hvilke forhold med betydning for frafall ble avdekket gjennom undersøkelsen?

 Har din institusjon gjennomført konkrete tiltak for å øke gjennomstrømming/gjennomføring i teknologi-
og realfagsutdanningene?

 Hvilke typer tiltak ble gjennomført? (Svarene nedenfor kunne gjentas for de forskjellige tiltakene)

 Beskriv kort hva tiltaket gikk ut på:

 Hvilket nivå ble tiltaket gjennomført på?

 Hvem hadde ansvar for gjennomføringen av tiltaket?

 Hvilke kvantitative og kvalitative effekter hadde tiltaket?

 Har din institusjon behov for nye tiltak for å øke gjennomstrømming i teknologi- og
realfagsutdanningen?

 På hvilket nivå bør nye tiltak gjennomføres?

 Beskriv forslag til nye tiltak

Basert på kartlegging av funnene ble prosjektets videre aktiviteter gjennomført. Nedenfor er noen av de
funnene som var gjennomgående, og som dermed har bidratt til å prioritere videre arbeid trukket fram
gjennom eksempler på svar fra undersøkelsen. Eksempler på funn:

 Forhold med betydning for frafall: Mangel på motivasjon, manglende samsvar mellom realitet og
forventninger, stryk i matematikk.

 Tiltak: Utdanningskvalitet. Omlegging av øvingsopplegg i matematikk i sivilingeniørstudiet, tettere
oppfølging av svake studentgrupper, pilotprosjekter i alternative undevisnings- og evalueringsformer

 Erfaring med tiltak: Tettere oppfølging av svake studentgrupper i matematikkfagene synes å ha fungert
bra, bedre karakterer og lavere strykprosent blant de som deltok. Problemet er at de aller svakeste
velger å ikke delta. Målrettet arbeid for å forhindre frafall virker. Systematisk arbeid med mottak av nye
studenter, gode pedagoger i grunnlagsfagene og spesielle tiltak rettet mot jentene gjennom prosjektet
"Jenter og teknologi".

 Forslag til ny tiltak: Forbedret rekrutteringsstrategi, ny satsning på utdanningskvalitet, særlig
studentaktive læringsformer. Forbedre studieprogrammenes innhold for å tilpasse studier til en ny
generasjon av studenter. Tilrettelegge for at den faglige og sosiale overgangen fra videregående skole
blir bedre.

Undersøkelsen avdekket også at arbeidet gjort på institusjonene har dokumentert at en stor del av frafallet
skyldes ytre forhold som for eksempel; feil valg av studium, sykdom underveis og kom for mye på etterslep,
søkt andre studier (bl.a. NTNU, NITH, …) og kommet inn der i ettertid, manglet noen studiepoeng fra et
annet studium og har derfor avsluttet etter at disse er tatt 1. semester.

For å gjøre resultatene tilgjengelig og legge til rette for erfaringedeling ble det i samarbeid med nasjonalt
senter for realfagsrekruttering etablert en nettbasert erfaringsportal på Nasjonalt senter for
realfagsrekruttering sine sider; Prosjekterfaring UH-sektor http://www.realfagsrekruttering.no/erfaringer-
og-forskning/prosjekterfaringer-uhsektor/. Her er resultatene fra undersøkelsen systematisert med hensyn
til kategorier ulike tiltak kunne deles inn i:

 Tiltak for kvinner/underrepresenterte grupper

 Tiltak mot frafall første studieår

 Prosjekt for bedring av undervisningskvalitet og læringsmiljø

 Samarbeid arbeidsliv utdanning

Institusjonene er oppfordret til løpende å dele nye erfaringer, funn og tiltak slik at dette kan bli et aktivt
nettsted som fungerer som inspirasjonskilde for kontinuerlig arbeid med å øke gjennomstrømning.

Forventningsstyring er et tiltak som bør inngå i forbindelse med rekruttering. En årsak til problemer med
gjennomføringen på bachelornivå kan være at studenter kan ha feil forventninger i forkant. Men en ser også
at mange av studentene tar seg inn igjen etter et år eller to. Dårlig studieteknikk er også et gjennomgående

http://www.realfagsrekruttering.no/erfaringer-og-forskning/prosjekterfaringer-uhsektor/
http://www.realfagsrekruttering.no/erfaringer-og-forskning/prosjekterfaringer-uhsektor/

20

problem for studenter på bachelornivå. Studiebarometeret viser også at studentene bruker for liten tid på
studiene, i forhold til det antall timer som et fulltidsstudium legges opp i forhold til.

NTNU stiller krav om minimum karakteren 4 i matematikk for opptak til integrert master i teknologi. Det gjør
hverken høyskolene eller de andre av universitetene. Krav om 4 i matte for alle som tilbyr integrert master i
teknologi var på høring i 2012, og mange av høyskolene var negative, derfor ble ikke karakterkravet innført
for andre enn NTNU. https://www.regjeringen.no/no/dokumenter/rundskriv-f-01-13-endringer-i-forskrift-
/id713453/ Mange poengterer at studenter modnes, og med god motivasjon kan de på tross av lav
inntakskarakter gjøre det bra i videre studier.

Det stilles krav til at man har realfag i videregående skole, og for mange studier er det konkurranse om
plassene, slik at poenggrensene blir høye. Dette er uavhengig av om det er karakterkrav i enkeltfag eller ikke.
KD har nå også åpnet for at institusjoner skal kunne ha forsøksordninger med strengere spesielle
opptakskrav, se https://www.regjeringen.no/no/aktuelt/Vil-gjore-det-lettere-a-innfoere-spesielle-
opptakskrav/id764189/

Det er imidlertid flere studier som er åpne, og det er studenter som kommer alternative opptaksveier uten å
ha spesiell studiekompetanse. Dette kan føre til at disse ikke har god nok faglig bakgrunn til å gjenomføre et
krevende studium innenfor MNT-feltet. Et åpent universitet som gir flere en mulighet til å prøve seg vil lede
til høyere frafall og lengre gjennomføringstid enn hvis det stilles karakterkrav til matematikkfaget fra
videregående skole.

NRT og NFmR har studentrepresentanter både i arbeidsutvalgene og som medlemmer i rådene. Studentene
er svært opptatt av studiekvalitet generelt, og det å redusere frafall og øke gjennomstrømning. De har vært
aktivt involvert i alle aktivitetene i prosjektet, både utforming av planer, spørsmål til spørreundersøkelser,
analyser av resultater og arbeid med tiltak. Norsk Studentorganisasjon (NSO) har også i de faglige komitéene
for realfag og teknologi (FKR og FKT) arbeidet med tiltak mot frafall. I den anledning har de utarbeidet en
rapport som ser på frafallsbegrepet. Hvorfor faller studentene fra studiet og hvilke tiltak kan settes igang for
å endre dette? Rapporten er tilgjengelig på nettsiden prosjekterfaring.
http://www.realfagsrekruttering.no/wp-content/uploads/2013/10/Rapport-og-frafall-fra-NSO-komite-for-
realfag.pdf

Basert på funnene besluttet styringsgruppen at det videre arbeidet skulle fokusere på utvikling av
utdanningskvalitet og på matematikk som det faget som i størst grad påvirker gjennomføring innenfor
realfag og teknologi.

2.2.2 Matematikk – et sentralt fag for mestring i teknologi og realfagsutdanning

Matematikk har stor plass i de første studieårene innenfor alle MNT-studier og er en viktig del av den felles
basiskompetansen som alle MNT-studenter må beherske for å kunne gjennomføre bachelor- og
masterstudier på en god måte. Mange studenter sliter med å nå læringsmålene i matematikkemnene. Dette
er en viktig årsak til tidlig frafall i MNT-studier. Det har derfor blitt gjennomført et nasjonalt arbeid med mål
om å inspirere til diskusjon og nytenking omkring organisering og gjennomføring av matematikkundervisning
i MNT-studier. Forut for dette ble det gjennomført en nasjonal matematikkundersøkelse rettet mot både
faglærere og studenter for å skaffe kunnskap om overgangen mellom videregående skole og høyere
utdanning i forhold til matematikk. Basert på aktiv bruk av resultatene er det gjennomført aktiviteter som
skal bidra til å forbedre overgangen mellom videregående opplæring og høyere utdanning. Å styrke
realfagsdidaktikk med spesiell vekt på basisfag og å utvikle bedre sammenheng mellom undervisnings- og
læringsmetodene i overgangen fra videregående skole til universitet og høgskole innenfor MNT-fagene vil
være viktig for å øke gjennomføring og motvirke frafall.

https://www.regjeringen.no/no/dokumenter/rundskriv-f-01-13-endringer-i-forskrift-/id713453/
https://www.regjeringen.no/no/dokumenter/rundskriv-f-01-13-endringer-i-forskrift-/id713453/
https://www.regjeringen.no/no/aktuelt/Vil-gjore-det-lettere-a-innfoere-spesielle-opptakskrav/id764189/
https://www.regjeringen.no/no/aktuelt/Vil-gjore-det-lettere-a-innfoere-spesielle-opptakskrav/id764189/
http://www.realfagsrekruttering.no/wp-content/uploads/2013/10/Rapport-og-frafall-fra-NSO-komite-for-realfag.pdf
http://www.realfagsrekruttering.no/wp-content/uploads/2013/10/Rapport-og-frafall-fra-NSO-komite-for-realfag.pdf

21

Høsten 2013 ble det gjennomført en nasjonal matematikkundersøkelse. Strykprosentene på
innføringskursene i matematikk er høye. For å øke andelen studenter som fullfører disse emnene, har
undersøkelsens mål vært å belyse ulike sider ved undervisningen både fra lærestedets og studentenes side.
Undersøkelsen skulle videre legge et grunnlag for å styrke realfagsdidaktikk innenfor MNT-fagene. 81 lærere
og 2994 studenter besvarte undersøkelsen. Matematikken er en forutsetning for mestring også i de fleste
andre fag innenfor MNT-feltet.

Undersøkelsen har gitt et omfattende materiale som inneholder mange interessante funn. Arbeid med bedre
sammenheng mellom undervisnings- og læringsmetodene ved overgangen mellom videregående skole og
universitet og høyskole er nødvendig.

Det har vært gjennomført flere seminarer og møter der resultater fra undersøkelsen er presentert, både for
ledelse, vitenskapelig ansatte, administrativt ansatte og andre interessenter. På seminarene har det i tillegg
til presentasjon og diskusjon av resultater vært fokusert på hva som allerede gjøres av tiltak nasjonalt og
internasjonalt, samt på diskusjon av mulige nye tiltak. Resultater fra undersøkelsen, analyser og informasjon
om seminarene og streaming som ble gjort av disse finnes på UHR sine nettsider;
http://www.uhr.no/aktuelt_fra_uhr/matematikkundersokelsen_-_mnt-sak. Det er også gjort en
sammenlikning av noen av svarene fra institusjonene i nye NTNU. Disse viser forskjeller i både
inntakskvalitet, karaktergivning og hvordan studentene opplevde overgang og faglæreres pedagogiske
kompetanse. Til tross for at NTNU studentene har de høyeste inntakskarakterene er karakterene på første
matematikkemne lavere og de oppplever overgangen større. For både denne analysen og andre analyser er
det imidlertid viktig å peke på at det er store forskjeller i antall svar fra institusjonene. Svarfordelingen
varierer mellom institusjonene, hovedsakelig på grunn av størrelse, og dermed antall studenter i
målgruppen, men også fordi svarprosenten varierer fordi studiestedenes innsats for å få flest mulig av
studentene i målgruppen til å svare har variert. Et problem var det også at matematikkundersøkelsen kom ut
omtrent samtidig som NOKUTs studiebarometer, noe som kan ha ført til lav deltakelse fra enkelte
institusjoner. Det totale antall svar fra nærmere 3000 studenter gjør det imidlertid mulig å trekke ut mange
interessante funn. For enkelte uttrekk vil det imidlertid være et mindre antall svar som ligger til grunn.

Uttrekk fra undersøkelsen, med kommentarer og diskusjon finnes i vedlegg. Noen av funnene er illustrert
med grafer. Fargen på grafer for de ulike svaralternativene fremkommer av hver figur, og er ikke
nødvendigvis sammenliknbare på tvers av figurer. For øvrig vises det til UHRs nettsider. I tillegg til at
prosjektet har brukt funnene i videre arbeid har også enkeltinstitusjoner brukt disse som grunnlag for
iverksetting av tiltak. En kort oversikt over funn gis i det følgende.

Av de som har svart er det 1048 jenter (35,9%) og 1869 gutter (64,1%). Svarfordelingen over hva de studerer
viser at blant de som har svart er det flest som tar bachelor i ingeniørfag. Fordelt på kjønn er det blant de
som svarer flest gutter på bachelor i ingeniørfag, flest jenter på de andre studiene. Flest av de som hadde
karakter 2 eller 3 fra vgs tar bachelor i ingeniørfag, mens flest av de som hadde karakter 5 eller 6 tar
sivilingeniør.

Studentene ble spurt om hvor mange år det er mellom avsluttet videregående til oppstart på første studie
innenfor matematikk/naturfag/teknologi (MNT)? Jentene dominerer blant de som begynte tidlig, guttene
blant de som begynner 3 år eller senere etter avsluttet vgs.

Inntakskarakter på 4 eller bedre, med 5 som vanligst, dominerer. Dette kan tyde på at det ikke er
inntakskvaliteten som er årsak til manglende gjennomføring. Imidlertid kan det være at flere av de som har
lavere karakterer ikke har svart på undersøkelsen. Tendensen til at det er vanskelig å få med disse på ulike
tiltak er dokumentert i kartleggingen av institusjonenes arbeid.

Blant de med karakter 2 og 3 dominerer gutter. Blant de med karakter 4 og 5 dominerer jentene. Det er også
mange av de med svake karakterer som har 3 år eller mer mellom videregående opplæring og høyere

http://www.uhr.no/aktuelt_fra_uhr/matematikkundersokelsen_-_mnt-sak

22

utdanning. Dette kan tyde på at det er flere uheldige forhold som virker sammen. Det å ha både
matematikken friskere i minnet og ferskere erfaring med studieteknikk og arbeidsvaner antas å være et
bedre grunnlag for å mestre matematikken. På spørsmålet om hvor mange år det var mellom fullført vgs og
oppstart av MNT-utdanning svarer 49% av de med karakter 2 fra vgs at det er mer enn 3 år siden de fullførte
vgs til de startet høyere utdanning. 46,3% av de som startet direkte hadde karakteren 6 fra vgs. Både svak
karakter og langt opphold er faktorer som antas å påvirke gjennomføringsevne.

Motivasjon for å begynne på studiet viser at de med høye karakterer i større grad motiveres av fagene selv,
mens de med lavere karakterer i større grad motiveres av jobbmulighetene etterpå.

Studentene ble spurt om hvordan de opplevde overgangen fra vgs til høyere utdanning i forhold til det
faglige nivået i matematikk spesielt. Studentene ved NTNU er de som totalt sett opplever overgangen størst,
på tross av krav om 4 eller bedre i matematikk R2 i inntakskarakter. Flere av studentene ved NTNU opplever
pensum som litt for stort eller altfor stort enn studenter fra andre studiesteder. På NTNU er det flest
studenter som har begynt direkte, eller etter et år, mens det for de tre andre institusjonene i nye NTNU er
flere som har begynt etter 3 år eller mer. Det er alikevel færre som får karakter A på første matematikkemne
ved NTNU enn ved de andre institusjonene. Dette vil være en viktig utfordring for den nye institusjonen.
Arbeid med felles krav og karakterbruk (se også 2.3.3) vil være en viktig oppgave både for institusjonen og
for NRT og NFmR videre. Samme tendens ses ved sammenlikning av alle universiteter og høyskoler.

Størrelsen på pensum er vurdert av både faglærerne og studenter. I likhet med gjennomsnittet av
studentene vurderer også faglærere størrelsen på pensum i hovedsak som passe eller litt for
stort/omfattende. Det vises heller ingen stor forskjell på dette ved fordeling av svar på inntakskarakter eller
kjønn.

Det er ikke svært stor forskjell i hvordan vanskelighetsgraden på pensum oppleves basert på hvilken karakter
studentene hadde ved oppstart av studiet.

Studentene vurderer forelesernes faglige kunnskaper som gode, mens forelesernes pedagogiske
kompetanse vurderes lavere.

Forelesere ble spurt om hva som gir dem høy anseelse blant kolleger. Forskning er et klart svar her, både fra
ansatte ved høyskoler og universiteter. Ansatte ved høyskoler likestiller imidlertid disse to i større grad. Det
som er verdt å merke seg er at ingen av foreleserne ved universitetene vurderte at undervisning gir høyest
anseelse blant kolleger.

Faglæreres kunnskap om kompetansemål i læreplanen i vgs, om lærebøker og IKT-bruk i vgs samt annen

51.3%

10.5%

21.1%
17.1%

28.2%

20.5%

30.8%

20.5%

74.3%

0.0%

11.4% 14.3%

Forskning Undervisning Forskning og
undervisning teller

likt

Vet ikke

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t Hva mener du gir deg høyest anseelse blant
kolleger?

Undervisere ved høyskoler

Undervisere ved universiteter

23

relevant kontakt med vgs ble kartlagt. På tross av at undersøkelsen avdekker at det er stort forbedrings-
potensiale på alle disse mener mange faglærere at det er et stort behov for å repetere pensum.

Det var i undersøkelsen gitt mulighet for åpne kommentarer med forslag til forbedringer ved overgang fra
VGO til høyere utdanning innenfor matematikkursene. Det kom over 650 kommentarer eller forslag til
forbedringer, til dels svært omfattende. De enkelte svarene kan grupperes i forhold til hva de omhandler.
De temaer som flest kommenterte var (eksempler på utsagn er gitt i vedlegget):

 Mer matematisk teori (forståelse) fremfor regning (trening) i VGO. Flest, 16,2, %som
ga denne kommentaren i en eller annen variant

 Større didaktikk-kunnskaper hos foreleser. Nest flest som ga denne kommentaren i en
eller annen variant

 Dette er bra: Fortsett slik -8,9 %

 Flere grupper for regneøvelser

 Tilby oppfriskningskurs -6,3 %

Fra de presenterte resultatene og andre mer inngående svar knyttet til læringsaktiviteter som blant annet
viser at det er forelesning og tradisjonelle øvinger som er dominerende undervisningsform, ser det ut til at
undervisning og læring er viktigere enn pensum og vanskelighetsgrad, men også at overgangen mellom
matematikk i vgs og høyere utdanning må bli bedre. Undervisning oppleves imidlertid av faglærere å gi lav
status blant kolleger, og det er lite samarbeid på tvers av nivåer. For å lykkes med å redusere frafall og øke
gjennomstrømning ser det ut til at det er nødvendig å arbeide for å øke kunnskap om undervisning og
læring, pedagogisk og didaktisk kompetanse samt status for undervisning. I tillegg må overgangen mellom
utdanningsnivåene bedres. Basert på funnene presentert ovenfor ble det satt i gang arbeid med
utdanningskvalitet, spesielt pedagogikk og didaktikk og en SoTL (Scolarship of teaching and learning) –
tilnærming. Det ble også satt i gang et nasjonalt arbeid med en digital nettressurs for studenter som skal
bidra til at problemer knyttet til overgangen til høyere utdanning innenfor matematikk reduseres.

2.2.3 Nasjonal digital nettressurs i matematikk

Matematikkundersøkelsen avdekket at mange av studentene opplever overgangen fra videregående skole til
universitets- og høyskolenivå som vanskelig og at utfordringene ved overgangen er for dårlig kommunisert
både fra videregående opplæring og universitet eller høyskole. Den digitale nettressursen skal være et
supplement og en ressurs studenter kan bruke før og underveis i sine studier og skal bidra til at studenten
får støtte i overgangen fra videregående skole (VGS) matematikk til universitets- og høyskolematematikk
(UH). Ressursen skal ikke være et kurs eller en repetisjon av videregående pensum, men bidra til å bygge en
bro mellom undervisningen studentene kjenner fra VGS til UH-nivå. Målet er at flere studenter velger fag
som inneholder matematikk, at studentene har god studieprogresjon og at frafallsprosenten reduseres. Det
skal være en ressurs for alle som har matematikk inn i sine studier, først og fremst MNT studiene, altså på
tvers av studieretningene.

Universitetet i Agder er vertskap for Centre for Research, Innovation and Coordination of Mathematics
Teaching (MatRIC). MatRIC er et senter for fremragende utdanning, SFU og vil være et nasjonalt senter for å
bedre undervisning og læring innen matematikk i innen naturvitenskap, ingeniørutdanningen, økonomi og
lærerutdanning. Det første seminaret som ble gjennomført som en oppfølging av matematikkundersøkelsen
ble derfor lagt dit. NRT og NFmR anså at et slikt senter var en naturlig samarbeidspartner for å sikre god og
nasjonal deltakelse i videre arbeid med tiltak. MatRIC ble involvert i NRTs og NFmRs egen prosjektgruppe, og
ble som et resultat av det bedt om å ta et prosjektansvar for gjennomføringen av prosjektet digital
nettressurs. NRTs og NFmRs egen prosjektgruppe har vært på studietur til Loughborough University, et
universitet som arbeider aktivt med liknende utfordringer. Dette samarbeidet har blitt formalisert gjennom
MatRIC. For arbeidet med den digitale nettressursen er deres materiale gjort tilgjengelig. Spesielt delen
preprekalkulus (grunnleggende matematikk) drar stor nytte av dette. Ressursen skal legges til

24

www.matric.no, og en videoportal utvikles og skal være klar innen 15. august 2015. Det er utviklet manus og
opptak av første utkast av videoer for store deler av prekalkulus er gjennomført.

Et viktig mål for denne produksjonen er at det bidrar til kunnskapsspredning og erfaringsdeling mellom
institusjoner og personer om hvordan lage gode undervisningsvideoer i matematikk. Redaksjonsgruppen er
bredt sammensatt, både universiteter og høyskoler er representert. Dette var også et mål for
arbeidsgruppen for prekalkulus. At flere institusjoner bidrar inn i produksjonen gir økt legitimitet for at dette
skal være en nasjonal ressurs og det bidrar til at mange er involvert i produksjonen og dermed at det skjer en
læring/utveksling av ideer på tvers av undervisere og institusjoner. Prosjektet har slik fokus på bred
deltakelse nettopp for å sikre kunnskapsdeling. Dette bidrar til at det tar noe lengre tid å utvikle ressursen,
men prosessen er en viktig del av læringen. Arbeidsgruppen har opplevd det som nyttig og lærerikt å arbeide
sammen på denne måten.

Det har lenge blitt spilt inn matematikkvideoer ved norske universiteter og høyskoler. En gjennomgang viser
at det er ulik kvalitet på disse. De er også knyttet til fagene i høyere utdanning, ikke laget for å støtte
overgangen mellom nivåer. Redaksjonsgruppen og arbeidsgruppen arbeider for at kvaliteten på videoene
skal bli god, og at en helhetlig tilnærming og god forankring vil bidra til at kvaliteten blir så god at norske
studenter rundt om i Norge skal ønske å bruke disse videoene. Flere av landets mest anerkjente fagpersoner
i matematikk deltar aktivt. Det er imidlertid viktig å evaluere underveis i prosjektperioden hvordan arbeidet
med preprekalkulus og prekalkulus har vært slik at vi kan lære av dette før neste fase. Studenter og
redaksjonsgruppen vil involvere seg i evalueringen av første fase. Denne evalueringen vil gi innspill til
hvordan neste fase bør gjennomføres mest mulig hensiktsmessig.

2.2.4 Praksis, innovasjon og entreprenørskap

Studiepoenggivende praksis i ingeniørutdanningen er en god mulighet til å gjøre ingeniørutdanningen
profesjonsnær, og til å trekke erfaringsbasert kunnskap inn i utdanningene. Studienes relevans øker. For
studenter er det å kunne arbeide med reelle problemstiller i bedrift svært motiverende. Motiverte studenter
er avgjørende for god gjennomstrømning i studiet. For mange er studiepoenggivende praksis noe nytt som
fulgte med den nye rammeplanen, mens andre har hatt tilbudet en stund. Studiepoenggivende praksis gir
nye pedagogiske muligheter og utfordringer til bruk av lærings- og vurderingsformer. Arbeidet har vært
rettet mot bachelor i ingeniørfag siden dette inngår i rammeplanen, men det er overføringsverdi til andre
studier og nivåer.

Det har vært gjennomført en nasjonal konferanse om studiepoenggivende praksis i ingeniørutdanningen.
Formålet var erfaringsdeling og drøfting av problemstillinger og utfordringer som et slikt fag reiser. Tema var
knyttet til planlegging, drift, gjennomføring, evaluering og vurdering av studentenes arbeid.
Studiepoenggivende praksis skjer i et trekantsamarbeid mellom student, høgskole og bedrift/etat som gir
praksisplassen. Deling av erfaringer og utfordringer sett fra arbeidsgivere, faglærere og studenter fra ulike
steder sto sentralt i programmet. Målgruppe for konferansen var faglærere i ingeniørutdanning, dekaner,
studenter, utviklingsansvarlige i bedrifter, kommunalt ansatte med ansvar for teknisk drift og vedlikehold, og
andre som ønsker å bidra til styrket samspill mellom ingeniørutdanningene og arbeidslivet. På tross av en
bred målgruppe deltok hovedsakelig faglærere, men næringslivet var representert. En student som hadde
gjennomført studiepoenggivende praksis presenterte sine erfaringer og var klar på at for ham hadde møtet
med praksis vært en forutsetning for at han nå lykkes med studiene. Han trives godt i yrket som ingeniør,
men var i ferd med å falle fra studiene siden han ikke lyktes med teoretiske fag uten at disse var forankret i
reelle profesjonsoppgaver.

Samarbeidsevne og gjennomføringsevne er viktige kompetanser for fremtiden. Kunnskapsdepartementet
har nylig gjennomført et seminar; «Roboter, teknologi og olje – hvordan endres kompetansebehovene?» En
rapport som beskriver scenarioer for framtidens kompetansebehov ble presentert her. Rapporten finnes på
følgende lenke: http://www.samfunnsokonomisk-analyse.no/. Mye interessant, og som definitivt
understøtter behovet for samarbeid på tvers av tradisjonelle faggrenser ble presentert. Også i forhold til

http://www.matric.no/
http://www.samfunnsokonomisk-analyse.no/

25

innovasjon og behovet for endring har NRTs og NFmRs felles arbeid åpnet nye muligheter. Disse fagfeltene,
selv om de av mange oppfattes å kunne samles under begrepet realfag, er preget av til dels store forskjeller i
forhold til tradisjoner, tenkning, didaktikk, pedagogikk, praksistilnærming etc.

Endringer i norsk økonomi i den perioden dette arbeidet har blitt gjennomført har gått fra svært stort behov
for og etterspørsel av kompetansen, til masseoppsigelser, stor arbeidsledighet og et stort omstillingsbehov.
Dette forventes å øke motivasjonen for arbeidet med utdanningskvalitet. Relevans er direkte knyttet til det
arbeidsmarkedet og den utviklingsretningen som vil prege Norge både fra et lokalt, regionalt, nasjonalt og
globalt perspektiv. Omstillingsbehovet trekkes stadig frem, og MNT-feltet må være en sentral bidragsyter
her.

Entreprenørskap og innovasjon som kompetanse bør i fremtiden bli en enda viktigere del av studenters
læringsutbytte. Både Ungt Entreprenørskap- UE Norge og Innovasjon Norge er naturlige samarbeidspartnere
i denne sammenheng. Studentbedrift er et pedagogisk program som gir studenter kompetanse og kunnskap
om bedriftsetablering gjennom et år med oppstart, drift og avvikling av egen bedrift. Bedriftene drives med
støtte fra fagmiljøet ved høgskolen eller universitetet, og i tett samarbeid med mentorer og
samarbeidspartnere fra lokalt arbeids- og næringsliv http://www.ue.no/. Erfaring med studentbedrift er
verdifull både for de som vil bli arbeidstakere og de som vil bli arbeidsskapere. Studentene får en
grunnleggende forståelse for innovasjonsprosesser, de opparbeider seg nettverk og de får testet ut
forretningsideene sine i trygge rammer. Flere av fagmiljøene har studenter med på NM for studentbedrifter
som blir gjennomført av UE Norge. Studenter fra teknologimiljøet fra Høgskolen i Telemark har i flere år
utmerket seg, og har også deltatt i EM. Det er imidlertid et stort potensiale for å øke MNT-miljøenes
deltakelse. Studentbedrift som pedagogisk metode inkluderes i NRTs og NFmRs videre arbeid med
utdanningskvalitet.

Samarbeidet med næringslivet vil kunne endre seg som et resultat av nedbemanning og stor arbeidsledighet.
Dette kan slå ut begge veier. Det vil kunne bli lettere å rekruttere både ansatte, stipendiater og
gjesteforelesere. For kort tid siden var det nesten umulig på grunn av høy aktivitet. Det kan imidlertid bli
vanskeligere med både praksisplasser, sommerjobber og annet som næringslivet gjerne har bidratt med for
å øke relevansen, siden de nå har redusert bemanning og også vil ønske at oppgaver utføres av egne ansatte.
Statlig og kommunal virksomhet vil imidlertid forventes å få større muligheter til å skaffe seg kompetanse de
har slitt med å få tak, og kan bli mer interessert i samarbeid med fagfeltet.

Tverrfaglig samarbeid er viktig for bærekraft og innovasjon. I en fremtid som krever stor omstilling for Norge,
og der innovasjon er tett knyttet til teknologi og anvendelse av denne på helt nye områder er det
tverrfaglige arbeidet som er godt etablert innen MNT-feltet en stor styrke. Arbeidet i prosjektethar lagt et
godt grunnlag for å utvikle tverrfaglig samarbeid videre, også mot helt nye områder.

2.3 Utdanningskvalitet
Mål: Høy faglig kvalitet i forhold til faglig innhold og læringsutbytte. Høy pedagogisk kvalitet.

MNT-feltet i Norge et viktig felt adressert av kunnskapspolitikken for å bedre Norges konkurranseevnen og
bidra til innovasjon og teknologiutvikling. Rekruttering til MNT- utdanning, å redusere frafall og øke
gjennomstrømningen innenfor disse utdanningene og å styrke kvaliteten og relevansen for utdanningene er
et prioritert område. Mange ulike tiltak og aktiviteter er satt i gang på et nasjonalt nivå, samt på
institusjonsnivå. NRTs og NFmRs felles nasjonale arbeid er et av flere tiltak, og involverer både ledelse,
medarbeidere og studenter innenfor MNT-feltet. Noen andre spesielt relevante er kort beskrevet nedenfor.

Sentre for fremragende utdanning er en prestisjeordning for utdanning som ble opprettet i 2010. Status som
SFU tildeles miljøer som allerede kan oppvise fremragende kvalitet og innovativ praksis i utdanningen. Et

http://www.ue.no/

26

viktig krav til sentrene er formidling av oppnådde resultater og kunnskapsspredning. SFU-ordningen
innebærer en konsentrert, fokusert og langsiktig innsats for å stimulere til utvikling av undervisning og
læringsmåter i høyere utdanning på bachelor- og mastergradsnivå. Det overordnede målet med ordningen
er å bidra til utvikling av fremragende kvalitet i høyere utdanning og synliggjøring av at undervisning og
forskning er likestilte oppgaver for universiteter og høyskoler. En viktig målsetting med SFU-ordningen er å
stimulere til fremragende FoU-basert utdanning. SFU er administrert av Norsk organ for kvalitet i
utdanningen (NOKUT) og innebærer en langsiktig satsing for å stimulere til utvikling av undervisnings- og
læringsformer både på bachelor- og masternivå (http://www.nokut.no/en/Universities-and-university-
colleges/Centres-of-Excellence-in-Higher-Education/). Innenfor MNT- området er det etablert to SFUer;
MatRIC, Senter for forskning, innovasjon og koordinering av matematikk undervisning og bioCEED, Senter for
fremragende utdanning i biologi.

Nasjonalt senter for realfagsrekruttering arbeider for å øke rekrutteringen til teknologi og realfagsutdanning
og yrker. Senteret er en nasjonal ordning – opprettet av og direkte underlagt Kunnskapsdepartementet
http://www.realfagsrekruttering.no/ .

Ungt Entreprenørskap tilbyr undervisningsprogrammer som fremmer entreprenørskap i høyere utdanning.
UE tilbyr bedriftsetableringsprogrammet Studentbedrift, idéverkstedet Gründercamp, KAN-programmet og
Leder for en dag som omhandler arbeidslivskunnskap http://www.ue.no/Laerere-og-forelesere/Hoyere-
utdanning. UE arbeider med pedagogiske programmer som skal ivareta en god progresjon gjennom hele
utdanningsløpet. En vesentlig suksessfaktor er at programmene gjennomføres i nært samarbeid med lokalt
arbeids- og næringsliv. UE bygger sine programmer på en læringsstrategi der erfaringslæring og refleksjon er
sentralt.

Komité for kjønnsbalanse og mangfold i forskning (Kif) skal blant annet støtte opp om, og gi anbefalinger om,
tiltak som kan bidra til integrering av arbeidet med kjønnsbalanse og mangfold ved universiteter, høyskoler
og forskningsinstitutter og dermed medvirke til økt mangfold blant personale og i forskningen
http://kifinfo.no/. For MNT-feltet er dette et spesielt viktig felt, og ikke minst i forhold til at
kjønnsperspektivet fremover bør være en integrert del av arbeidet med utdanningskvalitet.
NRT og NFmR har gjennom prosjektet og sitt felles arbeid bidratt til å tilrettelegge for samarbeid og
kunnskapsdeling mellom disse (og andre) nasjonale og institusjonelle tiltak for å bidra til enda bedre
resultater, sammenlignet med resultatene fra de enkelte tiltak alene. Prosjektet har søkt å bidra til samvirke
mellom ulike innsatsfaktorer, tiltak og virkemidler som dermed forventes å gi bedre resultater, innovasjon og
læring.

Som en del av arbeidet med utdanningskvalitet har det vært arrangert pedagogiske inspirasjonsseminarer.
Både internasjonale og nasjonale foredragsholdere har delt sine kunnskaper. Seminarer har også blitt
streamet for å gjøre dem tilgjengelig for et bredt publikum. Det har vært arrangert møter innenfor ulike fag
og på tvers av disipliner. Mål har vært å dele erfaringer og diskutere temaer, fagdidaktikk og tverrfaglige og
felles utfordringer.

Gjennom arbeid med utvikling av en SoTL (Scolarship of Teaching and Learning, SoTL) tilnærming skal dette
danne grunnlag for kontinuerlig og reflektert kvalitetsutvikling.

2.3.1 Vitenskapelig tilnærming til undervisning og læring – SoTL

Scolarship of Teaching and Learning, SoTL [Boyer 1990], er et viktig felt internasjonalt, men nytt for MNT-
feltet i norsk høyere utdanning. Utvikling av MNT-konferansen til en arena for Scholarship of Teaching and
Learning, SoTL– vitenskapelig tilnærming til undervisning og læring, har vært en viktig prosess. Både ledelse,
medarbeidere og andre har samarbeidet og delt kunnskap med felles mål om økt utdanningskvalitet. MNT-
konferansen 2015 var første norske felles pedagogiske utviklingskonferanse for MNT-feltet. Gjennom denne
skal vitenskapelig tilnærming til undervisning på studieprogrammene og internasjonal publisering om
undervisning, læring, studieprogram og læringsmiljø i MNT-feltet i et kunnskapsutviklingsperspektiv styrkes.

http://www.nokut.no/en/Universities-and-university-colleges/Centres-of-Excellence-in-Higher-Education/
http://www.nokut.no/en/Universities-and-university-colleges/Centres-of-Excellence-in-Higher-Education/
http://www.realfagsrekruttering.no/
http://www.ue.no/Laerere-og-forelesere/Hoyere-utdanning
http://www.ue.no/Laerere-og-forelesere/Hoyere-utdanning
http://kifinfo.no/

27

Variasjon i lærings- og vurderingsformer og læringsmiljø skal utvikles og styrkes, både lokalt, nasjonalt,
internasjonalt og nettbasert.

Ved Universitetet i Lund i Sverige, og spesielt Lunds Tekniska högskola, LTH har de en sterk tradisjon for
strategisk pedagogisk utvikling og er aktive innenfor området for å utvikle undervisning og læring. The
Academic Development Unit (ADU) ved LTH baserer sin virksomhet på teorier om SoTL (Boyer 1990). Disse
aktivitetene omfatter pedagogiske kurs, rådgivning, evalueringer, forskning på undervisning og læring, og
arenaer for å fremme pedagogiske diskusjoner som seminarer, nyhetsbrev, campus konferanse om
undervisning og læring og et pedagogisk belønningssystem "Pedagogisk Academy". Det gjennomføres årlige
konferanser om læring, der fagpersonene presenterer artikler, peer-reviewed, hvor de er forventet å ha en
forskende angrepsmåte på egen undervisning. Det ble derfor etablert et samarbeid med Lund slik at deres
erfaringer kunne danne grunnlag for den ønskede utviklingen på MNT-feltet i Norge. De har hatt en
representant i Review-komiteen for MNT-konferansen, delt erfaringer gjennom besøk på flere norske
institusjoner, og prosjektets styringsgruppe har deltatt på deres utviklingskonferanse. Enkelte av
medlemmene har også deltatt på den nasjonale svenske utviklingskonferansen for Sveriges
ingeniørutdanninger.

Det første felles pedagogisk utviklingskonferansen for MNT-feltet ble gjennomført 18. -19. mars 2015 i
Bergen. Den var resultatet av satsningen på å utvikle den allerede eksisterende MNT-konferansen til en
pedagogisk utviklingskonferanse for MNT-feltet. Programkomiteen besto av en representant fra hver av
arbeidsutvalgene i NRT og NFmR og Nasjonalt senter for realfagsrekruttering samt to studentrepresentanter.
En review-komite bestående av 6 representanter som representerte universiteter, høyskoler, pedagogikk og
fagdidaktikk samt SoTL erfaring ble etablert og ledet av NRTs ansvarlige i UHR. Det ble gjennomført call for
papers med følgende tema for konferansebidrag:

Mål og innhold i utdanningene:

 Implementering av fagprofil og læringsutbytte på institusjonsnivå, programnivå og kursnivå.

 Integrering av profesjonsferdigheter i utdanninger - teamarbeid, systemtenkning, etikk, miljø og
bærekraftig utvikling og kommunikasjon- og språkferdigheter.

 Y-vei og andre alternative opptaksveier kontra spesiell studiekompetanse frem mot samme totale
læringsutbytte.

Utdanningsledelse:

 Studieprogramutvikling og studieprogramledelse.

 Kultur for pedagogisk og didaktisk utvikling.

 Læringsmiljø som fremmer kvalitet og relevans, studentinnsats og studiemestring.
Utdanning – gjennomføring:

 Effektive, interessante, aktive og meningsfulle undervisningsformer.

 Strategier for å håndtere ujevne eller svake forkunnskaper, og ulike krav til forkunnskaper.

 Tverrfaglighet, innovasjon og entreprenørskap.
Utdanning – samarbeid; skole, arbeidsliv og internasjonalt

 Profesjonstilknyttede læringsaktiviteter.

 Profesjonskompetanse og praktiske ferdigheter.

 Internasjonal orientering og kompetanse.

Konferansen ble fulltegnet med 180 deltakere. 39 artikler ble godkjent og presentert (noen av disse med
forfattere fra flere institusjoner). 8 institusjoner hadde to eller flere artikler, 3 hadde en artikkel, 4 hadde
ingen artikkel, men deltakere på konferansen, og bare tre av 21 relevante institusjoner hadde verken artikkel
eller deltakere. 4 institusjoner hadde 10 eller flere deltakere. Det var betydelig økning av deltakelsen fra
vitenskapelig ansatte i forhold til tidligere konferanser.

28

Evaluering av konferansen viser at denne var svært vellykket (svarprosent nærmere 50%), og fungerte godt i
forhold til intensjonen.

På en skala fra 1- helt uenig til 6 -helt enig lå gjennomsnitt på de tre følgende påstander over 5:

1. En arena som MNT-konferansen er viktig for arbeidet med undervisningskvalitet: 5,37

2. Vitenskapelig tilnærming til undervisning vil heve undervisningens status: 5,32

3. Deling av erfaringer med ulike undervisningsmetoder bidrar til større variasjon og mer innovative

undervisningsmetoder: 5,28

I hvilken grad

1. hadde du utbytte av å skrive vitenskapelig om undervisning? 4,67

2. ble du inspirert til å jobbe videre med vitenskapelig tilnærming til undervisning? 5,08

3. fikk du nyttige tilbakemeldinger på eget arbeid? 3,71

4. kan du tenke deg å stille med bidrag på neste MNT-konferanse i 2017? 4,92

Den Pedagogiske Inspirationskonferensen i Lund har vært arrangert 8 ganger siden starten i 2003. Hvis vi
sammenligner kvaliteten på bidragene på den første konferansen i Lund og MNT-konferansen kan vi se en
høyere kvalitet for de norske bidragene. På den annen side når de enda ikke opp til nivået for den 8.
Pedagogiske Inspirationskonferensen. Arbeidet i seg selv dokumenterer dermed at å bygge noe ved hjelp av
erfaringer fra andre, systematikk og refleksjon vil øke kvaliteten, slik hensikten med SoTL er.

Utvikling av MNT-konferansen til en arena der undervisning og læring kan dokumenteres, presenteres og
diskuteres med en vitenskapelig tilnærming samt gjennomføring og evaluering av MNT-konferansen er
dokumentert på ulike måter. Det ble utarbeidet artikkelsamling fra MNT-konferansen; Teach less, Learn
More [UHR og Nasjonalt senter for realfagsrekruttering 2015]. Arbeidet med ble presentert på «The 43rd
annual SEFI conference – Diversity in Engineering Education - An opportunity to face new trends in

29

engineering» [Jakobsen, Andersson 2015]. SEFI (La Société Européenne pour la Formation des Ingénieurs) er
en europeisk ingeniørutdannings-organisasjon, men har også medlemmer utenfor Europa. Det ble også
presentert på EuroSoTL [Andersson, Jakobsen 2015]

Arbeidet har gitt økt kunnskap om undervisning og læring i MNT-fag, samt bidratt til stor interesse for å
arbeide videre med dette. Neste konferanse skal holdes i 2017. Et eget nettbasert tidsskrift er under
planlegging. Samarbeid med nordiske land er etablert, og utvikles videre, også med tanke på et felles
tidsskrift. Arbeidet har gitt god og bred kunnskap om undervisning og læring i og på tvers av MNT-fag.
Undervisningens status er hevet blant ledere og medarbeidere, noe som er en forutsetning for å øke
utdanningskvalitet.

Tidsskriftet Uniped - Science of Education (http://www.idunn.no/uniped), har siden 1978 publisert
vitenskapelige artikler om kvalitet i utdanning. Et temanummer om MNT i Uniped basert på ytterligere
blind fagfellevurdering av alle artikler fra MNT-konferansen kommer i løpet av 2015. Denne prosessen har
involvert mange fagpersoner og har resultert i grundig og konstruktiv tilbakemelding til forfattere. Relevante
sentre for fremragende utdannig, MatRIC og BioCEED har vært involvert. Fagfeller med ulike nasjonaliteter
og fra samarbeidsinstitusjonen Lund har bidratt. Disse tilbakemeldingene danner et godt grunnlag for videre
arbeid med og utvikling av egnede kriterier for å skrive og vurdere hva som er en god SoTL-artikkel innen
MNT-feltet. Artikler i tidsskriftet resulterer i publikasjonspoeng, som igjen teller i forskningsbasert
finansiering for høyere utdanningsinstitusjoner. Samarbeidet med Uniped har vært viktig og nyttig i arbeidet
med MNT-konferansen. For Uniped gjør samarbeidet det mulig å øke fokus på MNT utdanning. Tradisjonelt
har disse områdene av høyere utdanning hatt få artikler i tidsskriftet.

2.3.2 Ingeniørdidaktikk

Fagmiljøet Uniped ved NTNU har på oppdrag fra NRT utviklet og gjennomført et kurs i ingeniørdidaktikk. Det
første kurset ble gjennomført i 2011/2012, med 30 faglærere fra ni forskjellige høgskoler/universitet.
Samlingene ble gjennomført ved NTNU. Kurs nummer to, med samme betegnelse, startet høsten 2013 og
ble avsluttet våren 2014.

Innholdet i kurset har nær tilknytning til den nye rammeplanen for ingeniørutdanningen, basert på
rammeplanens indikatorer for undervisningskvalitet. Ansatte som gjennomfører kurset vil derfor ha svært
gode forutsetninger for å bidra ved sin institusjons implementering av den nye rammeplanen.

Programmet var inndelt i fire moduler:
1. Undervisning og læring
2. Planlegging, arbeidsformer og metoder
3. Vurdering
4. Pedagogisk utviklingsarbeid

Samlingene besto av forelesninger, aktiviteter, diskusjoner, ekskursjoner, besøk fra næringsliv og
inspirasjonsdrypp fra undervisere i naturvitenskapelig og teknologisk utdanning samt andre opplegg. Det ble
også gitt mellomarbeid mellom samlingene. I tillegg til samlingene ble deltakerne delt inn i grupper som
veiledet hverandre i reelle undervisningssituasjoner. Alle deltakerne måtte derfor ha noe
undervisningsansvar.

Gjennomføring

Det pedagogiske utviklingsprogrammet består av fire samlinger, til sammen ti dager.
Første og andre samling ble gjennomført høsten 2013, tredje og fjerde samling ble gjennomført våren 2014.
Kollegabasert veiledning ble gjennomført ved deltakernes høgskoler, med veiledere som tidligere hadde blitt
kurset av Uniped. Kurset ble avsluttet med eksamen, hvor deltakerne får bestått/ikke bestått. Totalt 18
deltakere gjennomførte og fikk bestått i løpet av året.

30

Faglig innhold
Hensikten med kurset er å gjøre deltakerne fortrolige med grunnleggende begreper, modeller og teori som
bidrar til ny innsikt i hva læring er, og hvordan læring kan fremmes i eget undervisningsarbeid. Betydelig vekt
blir lagt på å utvikle deltakernes innsikt i vesentlige sammenhenger mellom undervisning, læring og
vurdering, slik at de selv blir bedre i stand til å planlegge, gjennomføre og dokumentere resultatene av egen
undervisning. Innleverte arbeidskrav mellom samlingene må være godkjent for å kunne gå opp til muntlig
eksamen ved slutten av emnet.

Mål og delmål
Etter gjennomført kurs skal deltakerne kunne:

 Med egne ord beskrive ulike begreper og modeller for læring
 Identifisere hvilke læringssyn og læringskultur egen undervisning bygger på
 Beskrive og forklare væsentlige faktorer med betydning for studentenes motivasjon.
 Reflektere over på hvilke måter undervisningen er forskningsbasert
 Planlegge og gjennomføre undervisning med bruk av varierte arbeidsformer i samsvar med

læringsmålene i utdanningen
 Planlegge og gjennomføre undervisning som inspirerer for innovasjon og entreprenørskap og i

samarbeid med næringslivet
 Mestre faglig veiledning av ingeniørstudenter innenfor eget fagområde
 Formidle et tema på en måte som bidrar til studentenes forståelse og inspirerer studentene til

videre arbeid.
 Veilede kolleger, og motta veiledning, i undervisningsrelaterte oppgaver
 Beskrive og bruke ulike vurderings- og evalueringsformer
 Forstå hvordan vurderingsformer påvirker læringsprosesser
 Analysere studentenes læringsresultat
 Planlegge og gjennomføre kvalitetssikring av undervisning med vekt på læringsresultat.
 Reflektere over og utvikle egen pedagogisk praksis
 Gjennomføre pedagogisk utviklingsarbeid i egen praksis

Evaluering
Ordningen med 15sp fordelt over fire samlinger, arbeid mellom samlingene og et pensum på 750 sider
oppleves omfattende for en betydelig andel av kursdeltakerne. Spennvidden i bakgrunn varierer fra
teknikere til professor. Behovet er like viktig for begge grupper men det har en betydning at vitenskapelig
ansatte er mer vant med å lese og forholde seg til litteratur, samt hvilket utviklingsarbeide de kan gjøre som
en del av kurset. Professorer har et eget kursansvar, mens teknikere gjerne bare gjennomfører hele eller
deler av et laboratoriekurs.

Vurderingen av kursdeltakerne viste at disse hadde betydelig økt kompetanse i samsvar med målsettingene,
og de hadde endrede holdninger til undervisning.

Forslag til forbedringer og fremtidig utvikling
Målet med kurset Ingeniørdiaktikk bør være å være i stand til å gjennomføre et endringsarbeide og
rapportering av resultater i samsvar med prinsippene for SoTL. Læringsutbyttebeskrivelser bør utvikles i
samsvar med dette.

Omfanget bør harmoniseres i forhold til hva som kreves av pedagogisk basiskompetanse, og eventuelt
sidestilles med denne. Om de som har tatt kurset ikke trenger å ta grunnkurs i pedagogikk bør vurderes.

Arbeid mellom samlingene må være mye tydeligere og mer praktisk. Det oppleves som vanskelig å kunne
reflektere og sette sitt arbeid i relasjon ttil tidligere hadde relevante arbeider, teorier og modeller.

31

Etter Ingeniørdaktikken bør alle være i stand til å gjøre en studie som kunne bli presentert på en konferanse
lignende MNT-konferansen.

2.3.3 Felles karakterbeskrivelser for MNT-fag basert på kvalifikasjonsrammeverket

Det er tidligere utviklet felles karakterbeskrivelser for masteroppgaver i MNT-fag og også for
bacheloroppgaver i ingeniørfag etter ny rammeplan. Karakterbeskrivelsene har vært benyttet for alle
studenter som har avsluttet sitt masterstudium i MNT-fag eller sitt bachelorstudium i ingeniørfag senest
inneværende studieår. Det samarbeides videre om avklaring av felles opptakskrav for flere av utdanningene.
På UiO har samarbeidet om felles karakterbeskrivelser blant annet resultert i tidsnormering av
mastergradene. Dette fikk de NOKUTs utdanningspris for. Arbeidet, sammen med rammeplan for
ingeniørutdanning og karakterisering av sivilingeniør som NRT har gjennomført, var også vesentlig for felles
godkjenning av norsk teknologiutdanning i FEANI, den europeiske organisasjonen for ingeniører, Fédération
Européenne d'Associations Nationales d’Ingénieur (www.feani.org). FEANI har et register over høyere
tekniske utdanningsinstitusjoner i Europa og deres ingeniør- og sivilingeniørutdanninger, FEANI Index. NITO
og Tekna representerer Norge i FEANI. Norske utdanninger vil automatisk bli godkjent oppført i FEANI Index i
kommende 5-års periode, forutsatt at de aktuelle utdanningene meldes inn til NITO. Oppføring i FEANI-
Indexen medvirker til at institusjons ingeniør og sivilingeniørutdanningsprogram gjøres kjent i Europa både
blant andre utdanningsinstitusjoner, utenlandske studenter og næringsliv.

Med felles karakterbeskrivelser og felles retningslinjer for vurdering er det også nødvendig med felles
implementering og bruk av disse. For å evaluere dette er det nedsatt fire karakterpanel for henholdsvis 3-
årig ingeniør (bachelor), sivilingeniør /master i teknologi, master i realfag og bachelor i realfag.
Karakterpanelene er underlagt en prosjektgruppe/styringsgruppe som er sammensatt av lederne fra de fire
karakterpanelene, samt to medlemmer fra arbeidsutvalgene i henholdsvis Det nasjonalt fakultetsmøte for
realfag (NFmR) og Nasjonalt råd for teknologisk utdanning (NRT).

Det som vurderes: karakterer med hensyn til inntakskvalitet, bruk av ekstern sensor, arbeidsinnsats for hvert
program (Studiebarometeret), generell karakterbruk i emner og valg av karakterskala;
bokstavkarakterskalaen eller bestått – ikke-bestått. Når det gjelder realfag og teknologi (MNT-fagene), er det
knyttet stor interesse til erfaringene med de nye karakterbeskrivelsene for masteroppgaver og
bacheloroppgaver for ingeniørstudenter. Dette arbeidet er igangsatt, men resultater vil først foreligge i
desember 2015. Hvordan evalueringene skal følges opp avgjøres på basis av resultatene.

2.4 Internasjonalisering
Mål: Kvalitet på høyt internasjonalt nivå. Høy status og godt omdømme utenlands.

Kunnskapsdepartementet forventer at universitetene og høyskolene blir bedre til globalt engasjement og
ansvar. Både strukturmelding og Kunnskapsdepartementets arbeid med en internasjonaliseringsstrategi skal
bidra til dette. Kunnskapstriangelet, samspillet mellom utdanning, forskning og innovasjon, som politisk
målsetning i en EU-politisk kontekst innebærer både nye perspektiver og muligheter.

Norge som kunnskapsnasjon i et globalt perspektiv; krav, forventninger, nye perspektiver og muligheter på
tvers av sektorer har vært tema på seminar for NRT og NFmR, og for et seminar internasjonalisering med
fokus på MNT-feltet. Det var bred deltakelse fra fagpersoner og administrasjon i sektoren, ca. 120 deltakere.
Dette ble planlagt og gjennomført i samarbeid med MN-UiO. Det var innlegg fra både SiU, institusjonene,
både ved internasjonal avdeling og ledelse, fra Utenriksdepartementet og Kunnskapsdepartementet. Tettere
samarbeid med Utenriksdepartementet med hensyn til et pågående prosjekt «Global kunnskap» som blant

http://www.feani.org/

32

annet har som mål å styrke den direkte dialogen mellom Utenriksdepartementet og ledende norske
kunnskapsmiljøer med vekt på miljøer som jobber tett med næringslivet.

For ingeniørutdanning er mobilitet og internasjonalt perspektiv på bachelornivå lavere enn på masternivå,
på tross av at rammeplanen fastsetter at institusjonene skal legge til rette for et internasjonalt semester og
et internasjonalt perspektiv i utdanningen. I henhold til tilstandsrapport for høyere utdanning 2014 [KD 2014
] er «Bolognamålet om 20 prosent på studieopphold i utlandet nådd, men ikke en gang for alle» I
Bolognasamarbeidet er det satt mål om at 20 pst. av alle studenter som tar en grad, skal ha hatt et
studieopphold i utlandet av minst tre måneders varighet. NIFU [NIFU 2015] har gjort en undersøkelse om
internasjonale aktiviteter blant fagpersonalet: Av de som er involvert i undervisning og veiledning, underviser
om lag halvparten på et fremmedspråk, 45 pst. på engelsk og tre pst. på andre fremmedspråk. Andelen er
høyest ved de gamle universitetene (68 pst.) og lavest ved de statlige høyskolene (30 pst.). Det er flere som
underviser og veileder på engelsk på PhD- og masternivå enn på bachelornivå. Ved de naturvitenskaplige og
teknologiske fagene underviser ni av ti på engelsk.

Det har blitt gjennomført en spørreundersøkelse om hvordan internasjonalisering er ivaretatt i 3-årig
ingeniørutdanning i forhold til de mulighetene som rammeplanen legger til rette for. Det foreligger svar fra
47 studieprogrammer. Noen institusjoner har store forskjeller mellom studieprogrammer, mens andre er
like, og har sendt samlet svar for sine utdanninger. Det betyr at svarene representerer et større antall
studieprogram enn 47 slik materialet visualiserer. Undersøkelsen tok utgangspunkt i de nasjonale
retningslinjenes kjennetegn og indikatorer som er relevante for internasjonal kompetanse. Hovedinntrykket
er at intensjonene i rammeplanen foreløpig ikke er nådd. Undersøkelsen viste at mulighetene er lite
utnyttet, og at et internasjonalt semester som kan benyttes både til utreise og internasjonalisering hjemme
hovedsakelig i liten eller kun i noe grad er godt implementert. Semesteret oppleves å falle sammen med den
tiden studentene bør bruke på institusjonens spesialisering og på å skaffe seg bacheloroppgaver i
næringslivet. Noen resultater er presentert nedenfor.

Svarene fordelt på fagfelt viser en god spredning av svarene i forhold til hovedområdene for ingeniør-
utdanning.

Antall studenter på de studieprogrammene som har svart viser at de fleste studiene har fler enn 50

studenter. Bare 4 av de programmene som har svart har under 20 studenter på programmet.

8

9

10

8

3

8

Maskin Bygg Elektro Data Kjemi Annet

0

2

4

6

8

10

12

A
n

ta
ll

33

Forskrift om rammeplan for ingeniørutdanning pålegger institusjonene å legge til rette for et internasjonalt

semester og et internasjonalt perspektiv i utdanningene. I retningslinjene forslås følgende indikatorer på

internasjonal kompetanse i ingeniørutdanningen:

 Aktiv bruk av internasjonale samarbeidsavtaler i relasjon til forskning, tilsatte, studenter og utvikling

av studieprogram

 Aktiv bruk av engelsk språk, pensum og lærebøker i undervisning, muntlige presentasjoner og

skriftlige innleveringer

 Aktiv bruk av internasjonale ressurser, perspektiver og standarder i læringsprosessen

Oversiktene nedenfor viser hvordan dette er ivaretatt.

4
3

7

32

Under 20 20-30 31-50 Fler enn 50

0

5

10

15

20

25

30

35

A
n

ta
ll

1 1

8

10
11

12

16

18

10

5

Internasjonalt semester Internasjonalt perspektiv

0

2

4

6

8

10

12

14

16

18

20

A
n

ta
ll

Svært godt ivaretatt

Godt ivaretatt

Tilstrekkelig ivaretatt

Til en viss grad ivaretatt

Ikke tilstrekkelig ivaretatt

34

Utveksling av studenter i minimum ett semester.

13

29

3 3

10

19

14

25

21

25

7

3

13 13

9
7

0

5

9

2

Engelsk språk i
forelesning/undervisn

ing

Engelsk pensum og
lærebøker

Engelsk språk i
studentenes muntlige

presentasjoner

Engelsk språk i
innleveringer

Internasjonale
ressurser,

perspektiver og
standarder i

læringsprosessen

0

5

10

15

20

25

30

35

A
n

ta
ll

Aktivt brukt

Noe brukt

Lite brukt

Ikke brukt

13

8

4 4 4

14
13

14

7

19

11

18

14 14

19

8
7

14

21

4

Internasjonale
samarbeidsavtaler

Internasjonale
lærekrefter

Internasjonale
gjesteforelesere

Internasjonalt
samarbeid om
studieprogram

Språk og
kulturforståelse

ivaretas gjennom
studiet

0

5

10

15

20

25

A
n

ta
ll

Aktivt brukt

Noe brukt

Lite brukt

Ikke brukt

1

23

16

6

Mange studenter reiser ut Noen studenter reiser ut Få studenter reiser ut Ingen studenter reiser ut

0

5

10

15

20

25

A
n

ta
ll

35

Undersøkelsen har vært nyttig i arbeidet med ny struktur ved institusjonene. NTNU som skal slås sammen
med 3 høyskoler som alle har bachelorgrader i ingeniørfag har en målsetning om at 40% av studentene skal
ha hatt et studieopphold i utlandet. Dette målet er i dag langt unna for de treårige bachelorgradene ved
disse institusjonene. For de tre høyskolene som skal slås sammen med NTNU viser undersøkelsen at alle
disse i betydelig mindre grad ivaretar internasjonalisering i sine studieprogrammer enn NTNU.

Å lage gode mål og handlingsplaner for internasjonalisering som både ivaretar krav og forventninger, men
også gir nye perspektiver og ser på muligheter på tvers av sektorer går langt utover student- og forsker-
mobilitet og undervisningsspråk. Dette kommer NRT og NFmR fortsatt til sammen å ha fokus på.

2.5 Kommunikasjon
Mål: MNT-feltets rolle i samfunnsutviklingen. Bidra ifm. de store samfunnsutfordringene.

Kommunikasjon er et området som oppleves som svært viktig for NRTs og NFmRs fremtidige fagstrategiske
arbeid. For å utnytte og bevisstgjøre MNT-feltets sentrale rolle i samfunnsutviklingen og for at feltet blir en
tydelig aktør som bidrar ifm. de store samfunnsutfordringene fremover er kommunikasjon en
kjerneaktivitet. Dette gjelder både kommunikasjon i forhold til det som gjøres, men ikke minst på tvers av
ulike fag, tradisjoner og sektorer.

Det har vært gjennomført et seminar for ledelsen der ulike innlegg og diskusjon knyttet til temaet «Norge
som kunnskapsnasjon - forventninger, nye perspektiver og muligheter for MNT-utdanningene i et samspill
mellom institusjoner og med arbeids-/næringsliv» søkte å belyse behovet for utvikling fremover. Tore
Ulstein, president i NHO, og direktør i familiebedriften Ulstein presiserte at åpen kommunikasjon er
grunnleggende viktig for fremtidig verdiskapning. I verdiskaping har både UH sektoren og bedriftene en
viktig rolle. Han pekte på viktigheten av delte visjoner, og eksemplifiserte dette med NHO sin visjon: Styrker
næringslivet. Former fremtiden, og Ulstein sin visjon: Turning visions into reality. Skape. NRT og NFmR ble
utfordret i forhold til å beskrive sitt framtidsbilde av hva vi skal få til sammen, og hvordan det må
kommuniseres. Dette innspillet tas med i videre arbeid mot et mulig felles fagstrategisk organ.

Figur 4: Ny arbeidsdeling? Tore Ulstein, NHO

36

Ulstein la fram et forslag til en ny arbeidsdeling og annen mobilitet (figur 3). Samspill mellom dybde i
kunnskap og kompetanse og bredde i kunnskap og ekspertise er viktig. Bedriftene er landets største FoU
sektor. Næringslivet er også en viktig aktør i forhold til utdanning. Læring skjer i bedriftene også. Samarbeid i
klynger er forutsetning for å lykkes - "vi samarbeider når vi kan og konkurrerer når vi må". En
innovasjonskultur er viktig for å lykkes; «kunne, ville, få lov til/ tenke det, ville det og gjøre det». Dette
skaper et behov for kommunikasjon mellom svært ulike kulturer, i tillegg til et behov for kommunikasjon på
tvers av faggrenser.

I prosjektet har samrbeidet på tvers av kulturene innenfor MNT-feltet vært utfordrene med hensyn på
kommunikasjon. For fremtidig utvikling, verdiskapning og innovasjon må kommunikasjon og samarbeid
foregå på tvers av felt som har mye større kulturforskjeller. For å utvikle dette er mobilitet mellom aktører
og møte mellom mennesker avgjørende. Dette bør det legges til rette for. Det planlegges en mer langsiktig
satsning på et felles arbeid med kommunikasjon og i første omgang en større bevisstgjøring av fagfeltet
kommunikasjon for NRT og NFmR i form av et kommunikasjonsseminar.

3 Vurdering av prosjektet og videre arbeid
NRT og NFmR har utviklet et tett fagstrategisk samarbeid på grunn av prosjektene. Tidligere har NRT jobbet
med ingeniørutdanning, og hatt mange medlemmer fra høyskolene, mens NFmR har hatt fokus på forskning
innenfor naturvitenskap og realfag og hatt medlemmer fra universitetene. Med en ny struktur i høyere
utdanning vil disse skillene viskes ut og samarbeidet som er etablert er en nødvendig forutsetning i framtidig
utvikling.

Riksrevisjonen har gjennomført en undersøkelse om studiegjennomføring i høyere utdanning [Riksrevisjonen
2015]. Undersøkelsen viser at gjennomføring bare i noen grad anses for å være en god indikator på kvalitet i
høyere utdanning. Utdanningsinstitusjonene som er omfattet av undersøkelsen, viser til at kvaliteten på
utdanningen kan bli bedre uten at gjennomføringen øker, og at læringsutbytte er viktigere enn
gjennomføring av studiene på normert tid. Det er ikke er en enkel og entydig sammenheng mellom
gjennomføring og kvalitet. Departementet presiserer imidlertid at gjennomføring har en verdi i seg selv, ikke
minst som et mål på ressursinnsats og effektivitet i utdanningen. Utdanningskvalitet har i prosjektet blitt
omhandlet mye bredere enn med et rent fokus gjennomføring, nettopp fordi prosjektets aktiviteter bidro til
å synliggjøre nettopp dette.

“What truly makes an education valuable: the effort the student puts into it”. Hunter Rawlings, President of
the Association of American Universities and a former president of Cornell University and the University of
Iowa. Hva slags forventninger har vi til studentene med hensyn til for eksempel motivasjon, arbeidsinnsats
og mestring, og hva slags forventninger har de når de kommer? Innfris de gjensidige forventningene?
Vi vet for eksempel at studenters tidsbruk på forskjellige studier varierer innenfor MNT-området. En
kartlegging av dette er en del av videre karakterarbeide og karakterundersøkelser (kap.2.3.3), og basert på
Studiebarometeret vil innsatsen på ulike studier kunne ses i sammenheng med resultatene på disse.

Det var ni institusjoner som hadde mer eller mindre konkrete virksomhetsmål for 2014 vedrørende
samarbeid, arbeidsdeling og faglig konsentrasjon, SAK. MNT-SAK har i denne perioden vært et løpende tema
i prosjektaktiviteter og på møter. Det er imidlertid tydelig at det som i praksis skjer i fagmiljøene til en viss
grad motarbeider det man jobber for nasjonalt og institusjonelt.

3.1 Oversikt over prosjektresultater
Formål er høy faglig kvalitet i fremtidsrettet og relevant høyere teknologisk og realfaglig utdanning med
nasjonalt robuste fagmiljøer, omstillingsevne og profilering av utdanninger i samsvar med regionale,

37

nasjonale og fremtidsrettede behov. Ulike konkrete mål (se kap 1.3) har vært definert på de enkelte
områdene.

Prosjektet har bidratt til utvikling og resultater som institusjonene både i fellesskap og i egne prosesser har
dratt nytte av. NRTs og NFmRs prosesser har vært viktige virkemidler for å oppnå resultater som bidrar til
kvalitet og relevans i høyere utdanning. Resultatene er tydelig både på medarbeidernivå, samfunnsnivå og
virksomhetsnivå, og både interne og eksterne kunder/interessenter kan dra nytte av resultatene. Både
aktiviteter som vil gjennomføres i form av videre felles arbeid av NRT og NFmR og aktiviteter og prosesser
som er satt i gang ved enkeltinstitusjoner og av institusjoner i fellesskap vil bidra til at prosjektene vil få store
ringvirkninger og en langsiktig påvirkning på utviklingen av MNT-feltet.

Figur 5: EFQM-modellen for NRT og NFmRs arbeid.

Ledelse
Institusjons-
styrer
Institusjons-
ledelse
Mellomledelse
Utdannings-
ledere

Innsats/tiltak/virkemidler

Partnerskap og
ressurser
Realfags-
rekruttering
MatRiC
BioCEED
LTH
Uniped
Nærings-
/arbeidsliv

Politikk og
strategi
Storting
KD
Strukturprosesser
SiU
NOKUT
SFU
KiF
UHR

Medarbeidere
Institusjonenes
faglige ansatte
Institusjonenes
adm. ansatte
Studenter

Prosesser
NRTs og NFmRs
felles nasjonale
arbeid –høy
faglig kvalitet i
fremtidsrettet
og relevant
teknologisk og
realfaglig
utdanning med
nasjonalt
robuste
fagmiljøer,
omstillingsevne
og profilering i
samsvar med
regionale,
nasjonale og
fremtids-
rettede behov.
Andre
prosjekter og
prosesser-
institusjonelt
og nasjonalt

Samfunns-
resultater
Ny struktur i UH
Nasjonalt
robuste
fagmiljøer
Samarbeid over
utdannings-
nivåer

Kunderesultater
Økt utdannings-
kvalitet
Internasjonal
synlighet
Gode kandidater
til arbeidslivet
Digital
matematikk-
ressurs

Medarbeider-
resultater
SoTL-praksis
Økt
undervisnings-
status
Nasjonalt
samarbeid

Virksomhets
Resultater
Nye og større
institusjoner
SoTL-arena
Erfaringsdeling
Dokumentasjon
av tiltak
Økt status for
undervisning
Økt mestring og
gjennomføring

Resultat

Innovasjon og læring

38

3.2 Videre arbeid
Arbeidet med robuste fagmiljøer har fått et kraftig trykk gjennom vedtak om sammenslåing av flere
institusjoner til færre og større. På de enkelte institusjonene og for institusjonene i fellesskap er det satt i
gang flere prosesser. De vedtatte strukturendringene vil i stor grad prege NRTs og NFmRs arbeid fremover.
Det blir nødvendig med store endringer i hvordan representasjonen i disse organene skal være, hvilke
oppgaver som skal gjøres i fellesskap og organisering av fagstrategisk arbeide. Eventuell sammenslåing av
disse organene, og hvilken understruktur i form av nasjonale fagråd og felles utdanningsutvalg (noe kun
NFmR har i dag) er satt på agendaen. For ingeniørutdanning er det ventet store endringer siden NTNU
fremover blir den største tilbyderen av dette, både for 3-årig bachelor, integrert master og 2-årig master.
Som en del av prosessen som har vært gjennomført er det utviklet en felles plan for forkurs til ingeniør- og
sivilingeniørutdanning i forhold til rammeplan og kvalifikasjonsrammeverk og det ble etablert et
forkurssekretariat ved Høgskolen i Sør-Trøndelag til å følge opp dette. Det har til nå hovedsakelig vært
høyskoler med 3-årig ingeniørutdanning som har tilbudt forkurs. Ved at HiST blir slått sammen med NTNU vil
det fra 2016 være et universitet som får ansvaret for dette. Det er planlagt evaluering av implementering av
rammeplan for ingeniørutdanning og eventuell revisjon av nasjonale retningslinjer i 2016. Da har to kull
gjennomført alle år etter denne planen. At NTNU på det tidspunkt også er største tilbyder av 3-årig
ingeniørutdanning, og at denne av mange ikke oppleves å være like krevende som de integrerte
mastergradene på NTNU, verken i forhold til opptakskrav, tidsbruk (slik det er målt av studiebarometeret)
eller emnestørrelse og faglig nivå og omfang (3 emner a 10 studiepoeng pr semester vs. 4 emner a 7,5
studiepoeng pr semester) kan forventes å bli sentralt i evalueringsprosessen.

Internasjonalisering sett i forhold til utdanningskvalitet er planlagt som en del av et felles seminar om
utdanningskvalitet som NRT og NFmR skal gjennomføre i november 2015.

Et felles seminar om kommunikasjon er planlagt. MNT-feltet bør være mer synlig i samfunnsdebatten, i
politikk, media og andre sammenhenger. MNT-feltet vil få en helt sentral rolle i forhold til kompetansebehov
og samfunnsutvikling fremover, hvor stadig nye områder vil endres, forsvinne eller komme som følge av
utvikling av og anvendelse av teknologi og utvikling av bærekraftige løsninger. Kommunikasjon er ikke en
sentral del av kompetansen innen MNT, men en generell kompetanse som stadig blir viktigere for feltet. Det
vil derfor være nødvendig å bidra til å utvikle dette.

Prosjektet har gitt mye kunnskap om matematikk som er identifisert som viktig i forhold til mestring i
teknologi og realfagsutdanning. Det er igangsatt mange tiltak ute på institusjonene som følge av utfordringer
som undersøkelsen avdekket. Innovativ utdanning i matematikk, samarbeid med videregående skoler i
forhold til å overgangsproblematikken som er identifisert, samarbeid med videregående skoler i forhold til
bruk av digitale hjelpemidler i undervisningen er eksempler på dette. Prosjektet som NRT-NFmR
gjennomfører sammen med MatRIC vil videreføres etter at evaluering av foreliggende resultat er
gjennomført. Kunnskap om videoproduksjon og digitale ressurser og felles erfaringer med dette på tvers av
institusjoner skal deles, og vil være nyttig nå som flere institusjoner også vil ha flere campus.

Evaluering av MNT-konferansen basert på en SoTL-tilnærming ga veldig positiv tilbakemelding. Det er derfor
bestemt at en slik konferanse skal gjennomføres hvert annet år. Neste konferanse skal holdes i Oslo i mars
2017. NRT og NFmR ved arbeidsutvalgene skal ha det formelle ansvaret for den vitenskapelige delen av
konferansen. Nasjonalt senter for realfagsrekruttering som har fått et nasjonalt ansvar for å gjennomføre en
MNT-konferanse er samarbeidspartner. I 2017 skal konferansen holdes i samarbeid med UiO.
Samarbeidsinstiusjon skal rullere. Det er dialog med Publiseringsutvalget om nødvendig arbeid for å
opprette en nettbasert publiseringskanal der bidrag fra denne og andre liknende utdanningskonferanser skal
kunne publiseres. Det er ønske om at publiseringskanalen skal være nordisk. En vitenskapelig komite skal
opprettes, og artikler skal gjennomgå blind fagfellevurdering. I likhet med for konferansen i 2015 skal det
imidlertid åpnes for bredere presentasjon på konferansen enn det som godkjennes for publiseringskanalen.
Dette er viktig fordi hovedintensjonen er å utvikle en tilnæring til undervisning som er fundert i en

39

forskningskultur og forskningstilnærming. Undervisningen skal bygge på kunnskap og erfaringer fra andre og
gjennomføres og utvikles basert på refleksjon rundt både hva, hvorfor og hvordan.

Kurset ingeniørdidaktikk bør videreutvikles i et nasjonalt samarbeid, og utvikles til å omfatte MNT-feltet
Målet bør være å gjøre deltakerne i stand til å gjennomføre et endringsarbeide og rapportering av resultater
i samsvar med prinsippene for SoTL. Deltakerne bør være i stand til å gjøre en studie som kunne bli
presentert på en konferanse lignende MNT-konferansen.

Referanser og litteratur
Følgende liste gir både referanser det er henvist til og nyttig litteratur til temaer som er behandlet, i form av

artikler, bøker og nettsider.

Andersen, E. S., Grude, K. V., Haug, T. (2009): Målrettet prosjektstyring, NKI 2009

Andersson, R., Jakobsen, M.M. (2015): A Scholarly Approach to Reach Scholarly Approaches Nationwide,
EuroSoTL, June 2015, Cork, Irland

Andersson, R. (2010), Learning to Teach in Higher Education - Approaches and Case Studies in Europe, Maria
Lucia Giovannini (ed.), CLUEB.

Andersson, R. (2012): Developing a teaching and learning culture -the case of Faculty of Engineering at Lund
University. 40thTh SEFI Conference, 23-26 September 2012, Thessaloniki, Greece, Proccedings 40Th SEFI
Conference, publisher SEFI, Societe Europeenne pour la Formation des Ingenieurs, 2012

Biggs, J., Tang, C. (2011): Teaching for Quality Learning at University. Society for Research into Higher
Education & Open University Press. 4th edition, 2011

Boyer, E. L. (1990), Scholarship Reconsidered. Priorities of the professoriate. The Carnegie Foundation for

the advancement of teaching.

Gibbs, G. (2009): Developing students as learners – varied phenomena, varied contexts and a
developmental trajectory for the whole endeavour. Journal of Learning Development in Higher Education
ISSN: 1759-667X Issue 1: February 2009

Jakobsen, C. F. (2008): Nye perspektiver på læring og kunnskapsutvikling i organisasjoner, Econas tidsskrift
for økonomi og ledelse, 1/ 2008 http://www.magma.no/nye-perspektiver-paa-laering-og-
kunnskapsutvikling-i-organisasjoner

Jakobsen, M. M., Andersson, R. (2015): A scientific approach to teaching – to reach innovative pedagogical
approaches nationwide, 43th SEFI Conference, 29. Juni-2.juli 2015, Orleans, Frankrike

Jakobsen, M.M (2012): A competence based framework for engineering education. 40thTh SEFI Conference,
23-26 September 2012, Thessaloniki, Greece, Proccedings 40Th SEFI Conference, publisher SEFI, Societe
Europeenne pour la Formation des Ingenieurs, 2012

Jakobsen, M. M (1995): Development of competitive product concepts- A contribution to a systematic
approach for small and mediumsized companies, PhD. Thesis, The Norwegian Institute of
Technology, Department of Production and Quality Engineering, 1995

http://www.magma.no/nye-perspektiver-paa-laering-og-kunnskapsutvikling-i-organisasjoner
http://www.magma.no/nye-perspektiver-paa-laering-og-kunnskapsutvikling-i-organisasjoner

40

Maassen, P., Stensaker B. (2011):”The knowledge triangle, European higher education policy logics and
policy implications”, i Higer Education, 61:757-769, 2011.

Markkula, M.A (2012).: European Engineering Universities as key actors in Regional and Global Innovation
Ecosystems. 40thTh SEFI Conference, 23-26 September 2012, Thessaloniki, Greece, Proccedings 40Th SEFI
Conference, publisher SEFI, Societe Europeenne pour la Formation des Ingenieurs, 2012

Roxå, T., Olsson, T. and Mårtensson, K. (2008), Appropriate Use of Theory in the Scholarship of Teaching and

Learning as a Strategy for Institutional Development, Arts and Humanities in Higher Education 7(3):
276 - 294.

UHR 2013: Rapport om implementering av ny rammeplan for ingeniørutdanning, SAK- samarbeid,

arbeidsdeling og faglig konsentrasjon innenfor høyere teknologisk utdanning og beregningsorientert

utdanning, CSE - Computing in science education.

http://www.uhr.no/documents/Rapport_SAK_og_Implementering_Ingeni_rutdanning_sendt_KD_010613.pd

f

UHR 2015: Teach less, Learn More – Artikkelsamling MNT-konferansen

Nettsider:

http://www.forkurset.no/
http://www.nokut.no/en/Universities-and-university-colleges/Centres-of-Excellence-in-Higher-Education/

The Journal of the Scholarship of Teaching and Learning (JoSoTL): www.iupui.edu/~sotl

International Scholarship of Teaching and Learning (ISoTL) Journal:
http://digitalcommons.georgiasouthern.edu/ij-sotl/

EuroSoTL: Bridging Boundaries through the Scholarship of Teaching & Learning - June 8 & 9, 2015;
http://www.uccconferencing.ie/product/eurosotl-bridging-boundaries-scholarship-teaching-learning-
june-8-2015/

5:e Utvecklingskonferensen för Sveriges ingenjörsutbildningar 18-19 november 2014;
http://www.teknat.uu.se/utvecklingskonferens2015/

Kunnskapsdepartementet: Tilstandsrapporten for høyere utdanning 2015:

https://www.regjeringen.no/nb/dokumenter/tilstandsrapporten-2015/id2409832/

Kunnskapsdepartementet: Stortingsmelding 18 om struktur.

https://www.regjeringen.no/no/dokumenter/meld.-st.-18-2014-2015/id2402377/

Riksrevisjonen: Riksrevisjonens undersøkelse om studiegjennomføring i høyere utdanning:

https://www.riksrevisjonen.no/rapporter/Documents/2014-

2015/StudiegjennomfoeringenIHoeyereUtdanning.pdf

Nokut: Studiebarometeret 2014 og 2015, http://www.nokut.no/Om-Studiebarometeret samt tilsendte data.

HiST: http://hist.no/content/86981/Redusert-frafall-pa-HiSTs-teknologiutdanninger

http://www.uhr.no/documents/Rapport_SAK_og_Implementering_Ingeni_rutdanning_sendt_KD_010613.pdf
http://www.uhr.no/documents/Rapport_SAK_og_Implementering_Ingeni_rutdanning_sendt_KD_010613.pdf
http://www.forkurset.no/
http://www.nokut.no/en/Universities-and-university-colleges/Centres-of-Excellence-in-Higher-Education/
http://www.iupui.edu/~sotl
http://digitalcommons.georgiasouthern.edu/ij-sotl/
http://digitalcommons.georgiasouthern.edu/ij-sotl/
http://www.uccconferencing.ie/product/eurosotl-bridging-boundaries-scholarship-teaching-learning-june-8-2015/
http://www.uccconferencing.ie/product/eurosotl-bridging-boundaries-scholarship-teaching-learning-june-8-2015/
http://www.teknat.uu.se/utvecklingskonferens2015/
https://www.regjeringen.no/nb/dokumenter/tilstandsrapporten-2015/id2409832/
https://www.regjeringen.no/no/dokumenter/meld.-st.-18-2014-2015/id2402377/
https://www.riksrevisjonen.no/rapporter/Documents/2014-2015/StudiegjennomfoeringenIHoeyereUtdanning.pdf
https://www.riksrevisjonen.no/rapporter/Documents/2014-2015/StudiegjennomfoeringenIHoeyereUtdanning.pdf
http://www.nokut.no/Om-Studiebarometeret
http://hist.no/content/86981/Redusert-frafall-pa-HiSTs-teknologiutdanninger

41

http://www.feani.org.

http://www.idunn.no/uniped.

http://www.uhr.no/ressurser/temasider/samarbeid_arbeidsdeling_og_

konsentrasjon/matematikkundersokelsen

http://www.realfagsrekruttering.no/konferanser/mnt-konferansen-2015/.

http://www.lth.se/genombrottet/lths-pedagogiska-inspirationskonferens/.

http://www.uhr.no/documents/Nasjonale_retningslinjer_for_ingeni_rutdanning_

ENGELSK.pdf

http://www.feani.org/
http://www.idunn.no/uniped
http://www.realfagsrekruttering.no/konferanser/mnt-konferansen-2015/
http://www.lth.se/genombrottet/lths-pedagogiska-inspirationskonferens/

42

Vedlegg

Resultater fra matematikkundersøkelse
Vedlegget viser et utvalg av funn fra undersøkelse om matematikk. Noen av funnene er illustrert med grafer.
Fargen på grafer for de ulike svaralternativene fremkommer av hver figur, og er ikke nødvendigvis
sammenliknbare på tvers av figurer. For øvrig vises det til UHRs nettsider. I tillegg til at prosjektet har brukt
funnene i videre arbeid har også enkeltinstitusjoner brukt disse som grunnlag for iverksetting av tiltak.

Figuren nedenfor viser svar i antall for institusjonene, for å gi et tydeligere bilde av svarfordelingen. Hvordan
svarene er fordelt på karakterer fra videregående skole (vgs), og hvilke studier de enkelte studentene
studerer på fremkommer også. Svar fra studentene er fordelt på de forskjellige studiestedene med
utgangspunkt i hvilken karakter studentene hadde i sitt siste matematikkemne på vgs. NTNU er den
institusjonen som har flest studenter med karakteren 6 i R2 fra vgs. HiOA er den institusjonen med flest
studenter som hadde karakteren 2 fra vgs. For studenter som kommer via alternative opptaksveier eller har
hatt et langt avbrekk før studiene, kan karakteren fra siste matematikkfag i videregående skole komme fra
flere ulike matematikkfag. Studentene ble spurt om dette. Figuren viser videre at antall svar fra de ulike
studiestedene varierer. Fra små institusjoner er en del av forklaringen at studenttallet i målgruppen er lite.
Flere av svarene i det følgende er tatt ut fordelt på karakter fra vgs i tillegg til et gjennomsnitt. Dette er gjort
fordi det har vært av interesse å se om det er store variasjoner i svar basert på hvilken karakter studenten
hadde fra vgs.

43

Av de som har svart er det 1048 jenter (35,9%) og 1869 gutter (64,1%). Svarfordelingen over hva de studerer
viser at blant de som har svart er det flest som tar bachelor i ingeniørfag. Fordelt på kjønn er det blant de
som svarer flest gutter på bachelor i ingeniørfag, flest jenter på de andre studiene. Flest av de som hadde
karakter 2 eller 3 fra vgs tar bachelor i ingeniørfag, mens flest av de som hadde karakter 5 eller 6 tar
sivilingniør.

Studentene ble spurt om hvor mange år det er mellom avsluttet videregående til oppstart på første studie
innenfor matematikk/naturfag/teknologi (MNT)? Jentene dominerer blant de som begynte tidlig, guttene
blant de som begynner 3 år eller senere etter avsluttet vgs.

Inntakskarakter på 4 eller bedre, med 5 som vanligst, dominerer. Dette kan tyde på at det ikke er
inntakskvaliteten som er årsak til manglende gjennomføring. Imidlertid kan det være at flere av de som har
lavere karakterer ikke har svart på undersøkelsen. Tendensen til at det er vanskelig å få med disse på ulike
tiltak er dokumentert i kartleggingen av institusjonenes arbeid.

Bachelor i
ingeniørfag

Bachelor i
realfag

Master i
teknologi (siv.

ing)

Master i realfag
Integrert

lektorutdanning

Annet, spesifisér
her:

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hva studerer du?

Karakter 2

Karakter 3

Karakter 4

Karakter 5

Karakter 6

31.9%
26.5%

12.7%
6.8%

22.1%
28.5%

24.3%

12.4%
8.2%

26.6%

38.5%

30.4%

12.9%

4.1%

14.1%

Jeg begynte
direkte

1 år 2 år 3 år mer enn 3 år

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hvor mange år er det mellom avsluttet
videregående til du startet på ditt første studie
innenfor matematikk/naturfag/teknologi
(MNT)?

Gutter

Jenter

44

Blant de med karakter 2 og 3 dominerer gutter. Blant de med karakter 4 og 5 dominerer jentene. Det er også
mange av de med svake karakterer som har 3 år eller mer mellom videregående opplæring og høyere
utdanning. Dette kan tyde på at det er flere uheldige forhold som virker sammen. Det å ha både
matematikken friskere i minnet og ferskere erfaring med studieteknikk og arbeidsvaner antas å være et
bedre grunnlag for å mestre matematikken. På spørsmålet om hvor mange år det var mellom fullført vgs og
oppstart av MNT-utdanning svarer 49% av de med karakter 2 fra vgs at det er mer enn 3 år siden de fullførte
vgs til de startet høyere utdanning. 46,3% av de som startet direkte hadde karakteren 6 fra vgs. Både svak
karakter og langt opphold er faktorer som antas å påvirke gjennomføringsevne.

Motivasjon for å begynne på studiet viser at de med høye karakterer i større grad motiveres av fagene selv,
mens de med lavere karakterer i større grad motiveres av jobbmulighetene etterpå. Svarfordelingen i
forhold til hva som motiverer er her vist i forhold til hvilken karakter de har fått på første matematikkemne i
studiet og også fordelt på institusjon, her fordelt på institusjonene i nye NTNU. Flere svaralternativer var
mulig.

6.6%

12.7%

26.7%

32.1%

17.0%

1.7%3.1%

2

3

4

5

6

Ønsker ikke å svare

Annet, spesifisér her:

1 2 3 4 5 6 7 8 9 10 11 12

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hva var din motivasjon for å begynne ditt
nåværende studium? (Flere svar mulig)

A

B

C

D

E

45

1 Jeg ville jobbe med matematikk/matematikkrelaterte temaer

2 Jeg ønsket å vidreformidle matematikk

3 Jeg ville lære mer matematikk

4 Jeg er opptatt av anvendelse av matematikk som verktøy i teknologifag

5 Jeg ønsket å lære om noe jeg visste lite om på forhånd

6 Jeg kjente noen som gikk på/skulle begynne på dette studiet

7 Jeg var mest interessert i jobbmulighetene etterpå

8 Jeg er interessert i matematikk

9 Jeg er interessert i naturfag

10 Jeg er interessert i teknologi

11 Vet ikke

12 Annet, spesifisér her:

Studentene ble spurt om hvordan de opplevde overgangen fra vgs til høyere utdanning i forhold til det
faglige nivået i matematikk spesielt. I følgende to figurer er dette vist i forhold til karakter fra vgs, og i
forhold til hvilke institusjon de har begynt på, igjen nye NTNU som eksempel. Studenter med høye
karakterer opplever overgangen større enn studenter med lavere karakterer. Studentene ved NTNU er de
som totalt sett opplever overgangen størst, på tross av krav om 4 eller bedre i inntakskarakter. Flere av
studentene ved NTNU opplever pensum som litt for stort eller altfor stort enn studenter fra andre
studiesteder, eksemplifisert med nye NTNU. I nye NTNU er det flest studenter som har begynt direkte, eller
etter et år, mens det for de tre andre institusjonene er flere som har begynt etter 3 år eller mer. Det er
alikevel færre som får karakter A på første matematikkemne ved NTNU enn ved de andre institusjonene.
Dette vil være en viktig utfordring for den nye institusjonen. Arbeid med felles krav og karakterbruk (se også
2.5.2) vil være en viktig oppgave både for institusjonen og for NRT og NFmR videre. Samme tendens ses ved
sammenlikning av alle universiteter og høyskoler.Studenter som svarer at de ikke har fullført går
hovedsakelig i sitt første studieår, og hadde enda ikke hatt eksamen da undersøkelsen ble gjort.

1 2 3 4 5 6 7 8 9 10 11 12

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hva var din motivasjon for å begynne ditt
nåværende studium? (Flere svar mulig)

Høgskolen i Gjøvik

Høgskolen i Sør-Trøndelag

Høgskolen i Ålesund

NTNU

46

Liten 1 2 3 4 5 Stor 6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

...det faglige nivået i matematikk spesielt?

Karakter 2

Karakter 3

Karakter 4

Karakter 5

Karakter 6

Liten 1 2 3 4 5 Stor 6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

...det faglige nivået i matematikk spesielt?

Høgskolen i Gjøvik

Høgskolen i Sør-Trøndelag

Høgskolen i Ålesund

NTNU

Altfor lite Litt for lite Passe Litt for stort Altfor stort

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hva synes du om størrelsen på pensum?

Høgskolen i Gjøvik

Høgskolen i Sør-Trøndelag

Høgskolen i Ålesund

NTNU

47

Størrelsen på pensum og også vurdert av faglærerne. I likhet med gjennomsnittet av studentene vurderer de
dette i hovedsak som passe eller litt for stort/omfattende.

Det er ikke svært stor forskjell i hvordan vanskelighetsgraden på pensum oppleves basert på hvilken karakter
studentene hadde ved oppstart av studiet.

1.3%

66.3%

15.0% 15.0%

2.5%

For lite omfattende Passe omfattende For omfattende Det varierer mye fra
kurs til kurs

Annet, spesifisér her:

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Altfor
vanskelig

Litt for
vanskelig

Passe Litt for lett Altfor lett

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hva synes du om vanskelighetsgraden på
pensum?

Karakter 2

Karakter 3

Karakter 4

Karakter 5

Karakter 6

48

Figurene nedenfor viser svarfordelingen på om foreleser ble opplevd som faglig flink og pedagogisk. Først er
det vist en sammenlikning av gjennomsnittet av de to, deretter fordelt på oppnådd karakter på studiet, samt
som en sammenlikning av svar fra studneter på universiteter og høyskoler generelt, med eksempel fra NTNU
og HiST.

Sammenlikning av studentenes opplevelse av foreleserens faglige og pedagogiske kunnskaper.

 Foreleser var faglig flink

Jeg begynte
direkte

1 år 2 år 3 år mer enn 3 år

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hvor mange år er det mellom avsluttet
videregående til du startet på ditt første studie
innenfor matematikk/naturfag/teknologi
(MNT)?
Høgskolen i Gjøvik

Høgskolen i Sør-Trøndelag

Høgskolen i Ålesund

NTNU

Jeg har ikke fullført E C A

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hvilken karakter fikk du i ditt første
matematikkemne i høyere utdanning?

Høgskolen i Gjøvik

Høgskolen i Sør-Trøndelag

Høgskolen i Ålesund

NTNU

1.1%1.2%2.7%

8.4%

27.9%

57.3%

1.3%

Helt uenig 1

2

3

4

5

Helt enig 6

Vet ikke

49

Foreleser var pedagogisk

7.6%

10.7%

13.5%

17.3%21.7%

27.5%

1.7%

Helt uenig 1

2

3

4

5

Helt enig 6

Vet ikke

Helt uenig 1 2 3 4 5 Helt enig 6 Vet ikke

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Foreleser er/var faglig flink

A

B

C

D

E

Helt uenig 1 2 3 4 5 Helt enig 6 Vet ikke

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Foreleser er/var pedagogisk

A

B

C

D

E

50

Studentene vurderer forelesernes faglige kunnskaper som gode, mens forelesernes pedagogiske
kompetanse vurderes lavere. Størrelsen på pensum vurderes også som passe eller litt for stort av både
studenter og faglærere. Det vises heller ingen stor forskjell på dette ved fordeling av svar på inntakskarakter
eller kjønn.

Forelesere ble spurt om hva som gir dem høy anseelse blant kolleger. Forskning er et klart svar her, både fra
ansatte ved høyskoler og universiteter. Ansatte ved høyskoler likestiller imidlertid disse to i større grad. Det
som er verdt å merke seg er at ingen av foreleserne ved universitetene vurderte at undervisning gir høyest
anseelse blant kolleger.

Karakterfordeling på første emne gitt inntakskarakter viser som forventet at de med karakter 6 i større grad
har oppnådd A eller B, og i mindre grad E, men fordelingen ellers viser ikke store forskjeller.

Helt uenig 1 2 3 4 5 Helt enig 6 Vet ikke

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Foreleser er/var pedagogisk

Høgskolen i Sør-Trøndelag

NTNU

Studenter ved høyskoler

Studenter ved universiteter

51.3%

10.5%

21.1%
17.1%

28.2%

20.5%

30.8%

20.5%

74.3%

0.0%

11.4% 14.3%

Forskning Undervisning Forskning og
undervisning teller

likt

Vet ikke

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t Hva mener du gir deg høyest anseelse blant
kolleger?

Undervisere ved høyskoler

Undervisere ved universiteter

51

Faglæreres kunnskap om kompetansemål i læreplanen i vgs, om lærebøker og IKT-bruk i vgs samt annen
relevant kontakt med vgs ble kartlagt. På tross av at undersøkelsen avdekker at det er stort
forbedringspotensiale på alle disse mener mange faglærere at det er et stort behov for å repetere pensum.

Hvor godt kjenner du kompetansemålene i læreplanen for matematikk fra vgs?

Hvor god kunnskap har du om lærebøker i matematikk i vgs?

Jeg har ikke fullført E C A

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

Hvilken karakter fikk du i ditt første
matematikkemne i høyere utdanning?

Karakter 2

Karakter 3

Karakter 4

Karakter 5

Karakter 6

7.5%

20.0%

23.8%
21.3%

20.0%

7.5%

Svært dårlig 1

2

3

4

5

Svært godt 6

52

Hvilke IKT-verktøy som brukes på vgs kjenner du til?

Hvor ote har du faglig relevant kontakt med vgs?

10.0%

16.3%

22.5%
23.8%

21.3%

6.3%

Svært dårlig 1

2

3

4

5

Svært godt 6

80.0%

50.0%

30.0%

20.0%

1.3%

Elektroniske
læringsplatformer (it's
learning, fronter etc.)

Geometriske IKT-verktøy
(GeoGebra, Calibri etc.)

Symbolregnende-verktøy
(Taxas TI interactive etc.)

Ingen Annet, spesifisér her:

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

53

I hvilken grad mener du at det er nødvendig at du repeterer videregående skoles pensum i matematikk for å
sikre at du bygger videre på kunnskap som studentene oppfatter som kjent?

Studentene har vurdert i hvor stor grad deres egeninnsats står i forhold til karakteren de fikk i første
matematikkemne.

2.5%

13.8%

21.3%

60.0%

2.5%

Jevnlig gjennom organiserte møter

Jevnlig ved personlige forbindelser

Sporadisk

Nesten aldri

Annet, spesifisér her:

6.3%
12.5%

17.5%
13.8%

22.5%
27.5%

I svært liten grad 1 2 3 4 5 I svært stor grad 6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

54

Fra de presenterte resultatene og andre mer inngående svar knyttet til variasjon av læringsaktiviteter som

blant annet viser at det er forelesning som er dominerende undervisningsform, ser det ut til at undervisning

og læring er viktigere i forhold til resultater enn pensum og vanskelighetsgrad. Undervisning oppleves

imidlertid av faglærere å gi lav status blant kolleger. For å lykkes med å redusere frafall og øke

gjennomstrømning ser det ut til at det er nødvendig å arbeide for å øke kunnskap om undervisning og

læring, pedagogisk og didaktisk kompetanse samt status for undervisning

6.3%
11.6%

14.6%
19.9%

24.2%
21.0%

2.3%

1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ro

se
n

t

I liten grad 1

2

3

4

5

I stor grad 6

Vet ikke/husker ikke

1

Det var i undersøkelsen gitt mulighet for åpne kommentarer med forslag til forbedringer ved
overgang fra VGO til høyere utdanning innenfor matematikkursene. Det kom over 650 kommentarer
eller forslag til forbedringer, til dels svært omfattende. De enkelte svarene kan grupperes i forhold til
hva de omhandler. De temaer som flest kommenterte var:

 Mer matematisk teori (forståelse) fremfor regning (trening) i VGO [flest (16,2 %) som
ga denne kommentaren i en eller annen variant]

 Større didaktikk-kunnskaper hos foreleser [nest flest som ga denne kommentaren i en
eller annen variant]

 Dette er bra: Fortsett slik [8,9 %]

 Flere grupper for regneøvelser

 Tilby oppfriskningskurs [6,3 %]

Noen tilfeldig utvalgte kommentarer eller forslag:

 Det var veldig motiverende å se at vi fikk bruk for matten i andre fag, men det tok
veldig lang tid før det gikk opp for meg.

 Det er et sunnhetstegn at mange stryker. Ellers ville kursene vært for enkle når man tar
hensyn til den begrensede arbeidsinnsatsen mange studenter legger ned.

 Ha en kollektiv arbeidsgruppe fordeling for de som vil, gjennom skolen. Sette opp
matte grupper som vil jobbe osv osv, utenom skoletiden.

 Eg har brukerkurs i matematikk A, og mattefaget er difor ikkje særlig forskjelleg frå
matematikken i VGS. Likevel blei eg overraska over at læraren ikkje var så flink
pedagogisk som eg skulle trudd. Tanken var heile tida at lærarane på universitetet
burde vere mykje flinkare enn på VGS. Me har ansvar for eiga læring, men læraren
skal jo hjelpe oss på veg. Dette syns eg difor var ein nedgong frå vidaregåande.

 obligatoriske sommer kurs for alle som ikke kommer direkte fra VGS - mindre fokus
på antall kapittel i boka. - mindre fokus på mengden en skal ha måttet lært seg etter en
har gjennomført. - mer fokus på lærings utbytte isteden for læringsmengden.

 Jeg vet det blir mye arbeidet med å koordinere læreplanene slik at overgangen fra
ungdomsskole til VGS skal gå smidig, jeg sitter igjen med en følelse at dette ikke er
tilfelle ved overgangen fra VGS til høgskole. Jeg mener foreleserne (som naturligvis
er på et høyere faglig nivå) må tillate seg selv å starte med ting litt grunnleggende, og
ikke ta det for gitt at en VGS elev forstår det vitenskapelige språket som blir brukt på
en høgskole.

 Noe med at man kanskje kan få tydeligere beskjed både på videregående før man
velger og av universitetet man kommer til at det er enormt mye mer pensum som skal
gjennomgås, at det som man kanskje fikk en måned på i videregående nå er gitt en uke
og at man må regne med en god del egenarbeid for å forstå stoffet.

 Det største problemet er ikke at matematikken man lærer er faglig vanskelig, men at
man ikke har noen erfaring med arbeidsmengden og arbeidsmetodene på universitetet.
Hvis ikke studentene er forberedt på at man må jobbe annerledes og mye mer enn man
gjorde på videregående, så kan det gå galt.

 Relatere metodene man lærer i matematikk til virkelige problemer man kan møte i
videre utdanning/ yrke.

 På vgs var det lite grunnleggende matematisk undervisning, mest oppgaveløsning av
konkrete problemer. Derfor fikk man lite forstående av selve prinsippene bak
"temaet".

 Høyere fokus på hvorfor teknologer trenger å lære det. Har brukt matematikken mye
senere, uten at jeg viste det når jeg tok matematikkfagene. Skulle gjerne blitt fortalt
hvor viktig Fourier var for signalbehandling når jeg hadde matematikk 4 for eksempel.

2

 Matematikk er vanskelig! Med vanskelig mener jeg ikke umulig, men noen inklusive
meg viker unna det som er vanskelig! Det er vanskelig å holde motivasjonen oppe når
det er vanskelig. Folk må motiveres! Det er lett å si at man er ansvarlig for eget liv,
men når fagene er krevende viker folk unna. Jeg syntes og synes enda at matte og
fysikk er spennende, men når det blir komplekst og vanskelig å forstå er det lett å gi
opp! Men på en annen side! Hadde matte og fysikk vært lett, hadde flere utdannet seg
og etterspørselen etter ingeniører hadde gått ned! Men i hovedtrekk må lærerne legge
opp plan etter hva slags elever de har med å gjøre og elevene må motiveres.

 Man burde ha en bedre mattebakgrunn. Pensum på vgs kunne med fordel vært større
slik at man kan fordype seg ytterligere i matte på universitetet.

 Det er positivt at det jobbes med dette, men vi må huske at undervisningsmodellen på
videregående skole og på universitetet er veldig forskjellige. På videregående skole er
undervisningsopplegget veldig standardisert, det stilles krav til deltakelse og til
hvordan man skal lære. På universitetet har man mye mer ansvar for egen læring og
det tilbys undervisning som studenten så kan velge å delta i dersom vedkommende
finner at det gir læringsutbytte. Denne overgangen fra videregående skole til
universitetet er nødvendig for å styrke uavhengigheten og initiativet til studentene.
Videre kan en ikke forvente at alle som begynner på et studium vil fullføre. Jeg tror
derfor ikke mer obligatorisk undervisning, o.l. er veien man bør gå -- friheten er
viktig. Imidlertid kan rådgivere, universiteter og andre aktører være klarere på hvilken
overgang det er fra videregående skole til universitet i rekrutteringsprosessen til
studiene.

 Det er ikke rart at strykprosenten er stor, siden studenter får lov til å starte på studium
ved å ta matematikkfagene fra vgs på sommerkurs, selv om de stryker på
sommerkurset.

 Dette var et gjengående samtaleemne gjennom første matematikkfaget ved høyere
utdanning, og de som ble fortalt ganske ofte var at studentene hadde blitt fortalt på
videregående skole at:
"Dette går vi ikke gjennom, for dette skal dere lære senere når dere skal studere."
Og ble fortalt igjen på høyere utdanning at:
"Dette går vi ikke gjennom, for dette skal dere ha lært på videregående."

 Fordi jeg var lat og dum

