

Kvalifikasjonsrammeverket

har hatt en forhistorie i Norge siden 2004, med innspill, konferanser, møter, planleggingsgrupper i departementet og i UHR, referansegruppe, utredning, høring. I mars i år fastsatte departementet det nasjonale kvalifikasjonsrammeverket for høyere utdanning.

Kvalifikasjonsrammeverket er del av den europeiske Bologna-prosessen, og skal gi et felles europeisk rammeverk for systematisk å beskrive kvalifikasjonene studentene skal ha oppnådd etter fullført utdanning (*læringsutbytte*).

Bologna-prosessen skal gi *sammenheng, kvalitet og transparens*: samsvarende utdanningssystem i Europa for å bygge sammen og sikre utdanning med høy kvalitet på tvers av landegrensene. Målet er å gjøre Europa til et sterkere, bedre og mer enhetlig utdanningsmarked (som en tydelig konkurrent til USA).

Kvalifikasjonsrammeverket er en komplettering av fellestiltakene *gradsstruktur, studiepoeng og karaktersystem* som ble innført for høyere utdanning i Norge med Kvalitetsreformen i 2003.

Dublin-deskriptorene

Tanken om kvalifikasjonsrammeverk ble fanget opp i Irland omkring tusenårsskiftet. De konkretiserte det til de såkalt *Dublin-deskriptorene*; en generisk beskrivelse differensiert for de enkelte gradtrinnene ("syklusene") i hele utdanningssystemet. For å kunne systematisere progresjon fra syklus til syklus er beskrivelsene knyttet til målbare kategorier:

- Kunnskaper
- Ferdigheter
- Selvstendighet og ansvarlighet
- Læringskompetanse
- Kommunikasjon og sosial kompetanse
- Faglig og yrkesrettet kompetanse

Har lagt grunnlag for videreutvikling i de enkelte europeiske utdanningssystemene.

Nasjonale steg i prosessen

Konferanse i Bergen i mars 2005, initiativ fra Universitetet i Bergen.

Konferanse i Oslo februar 2006, Kunnskapsdepartementet.

Samstemmighet om at dette også skal være grunnlag for nasjonal beskrivelse av læringsutbytte i form av læringsmål med fagspesifikke kvalifikasjonskrav.

Universitets- og høyskolerådet tok initiativ til utredning, men rakk ikke å komme i gang før departementet kom på banen med egen utredningsgruppe og referansegruppe - og tok føringen. Leverte rapport med forslag i april 2007 til høring.

Endelig utforming sendt fra departementet i mars 2009.

Departementet har gitt institusjonene frist ut 2012 med fagspesifikk implementering av rammeverket.

Departementets føringer for et nasjonalt kvalifikasjonsrammeverk

En felles mal som beskriver *læringsutbyttet vi forventer studentene skal ha* etter fullført utdanning. Kravene for hver syklus (grad, nivå) skal være tydelig og ensartet, og formes som et fagspesifikt *læringsmål* studentens utbytte skal måles mot.

Fokus på *læringsutbytte* gir studentfokusert undervisning.

Rammeverket tar hensyn til det mangfoldige studietilbudet i høyere utdanning i Norge.

Det generelle rammeverket bruker begrep og beskrivelser som er tilpasset teoretisk rettede akademiske utdanninger, profesjonsutdanninger og kunstfaglige utdanninger.

Rammeverket er tilpasset det overordnede europeiske kvalifikasjonsrammeverket for høyere utdanning i Bologna-prosessen og EUs kvalifikasjonsrammeverk for livslang læring.

Læringsmål og læringsutbytte - en avklaring

Det er sammenheng mellom mål og utbytte:

Læringsmål

Det utdanningsinstitusjonen *forventer* som resultat av studentens fullførte studieprogram, spesifisert som det målet studenten skal nå fram til gjennom sin utdanning

→ **strategi**

Læringsutbytte

Det institusjonen *konstaterer* at studenten faktisk har oppnådd etter fullført studieløp sett i forhold til målet, det utbyttet studenten har hatt av sin utdanning

→ **kvalitetssikring**

Hvilken term vi bruker
avhenger av hvor studenten er i utdanningsprosessen!

Innholdet i det nasjonale rammeverket

Kategorier

som kvalifikasjonene knyttes til:

- kunnskaper
- ferdigheter
- generell kompetanse

Sykluser

som kvalifikasjonene har en progresjon i forhold til:

1. **syklus:** bachelor (3 og 4 år)
2. **syklus:** 2-årig master og profesjonsutdanninger på 5 - 6 år
3. **syklus:** doktorgrad, både ph.d. og dr.philos. - i tillegg diplom ved kunstnerisk stipendprogram

I integrerte studieløp er kvalifikasjonene i 1. syklus inkludert

Progresjonen fra syklus til syklus, utdrag fra departementets beskrivelse

<i>kunnskap</i>	<i>1. nivå</i> har bred kunnskap kjenner til forsknings- og utviklingsarbeid kan oppdatere seg på kunnskap	<i>2. nivå</i> har avansert kunnskap har inngående kunnskap om fagområdet kan anvende kunnskap	<i>3. nivå</i> er i kunnskapsfronten kan vurdere hensiktsmessig- het og anvendelse av metoder kan bidra til utvikling av ny kunnskap, teorier, metoder
<i>ferdighet</i>	kan anvende faglig kunnskap kan reflektere over egen faglig utøvelse	kan analysere eksisterende teorier kan bruke relevante metoder selvstendig	kan formulere problemstillinger og planlegge og gjennomføre forskning og utviklingsarbeid kan drive forskning og faglig utviklingsarbeid på høyt nivå
<i>generell kompetanse</i>	har innsikt i relevante problemstillinger kan formidle sentralt fagstoff kjenner til nytenking	kan analysere relevante problemstillinger kan formidle omfattende selvstendig arbeid kan bidra til nytenking	kan identifisere nye relevante problemstillinger kan formidle forsknings- og utviklingsarbeid kan vurdere behov for og ta initiativ til og drive innovasjon