

NYVINNINGER OG UTFORDRINGER
– PEDAGOGISK UTVIKLINGSARBEID
I NETTSKOLENE 1995–2015

TORUNN GJELSVIK 2013

Norsk forbund for fjernundervisning
og fleksibel utdanning

*Nyvinninger og utfordringer
– pedagogisk utviklingsarbeid
i nettskolene 1995–2015*

Torunn Gjelsvik

www.nade-nff.no

Illustrasjon og design: EMK,
NFF 2013

ISBN 978-82-91766-29-4

INNHold

Sammendrag	4
Metode og datainnsamling	5
Innledning	6
Et bredt studietilbud for ulike målgrupper	6
Breddeskoler	6
Bransjeskoler	7
Nisjeskoler	8
Utviklingsarbeid 1995 og fram til i dag	9
Teknologisk pionerarbeid	9
Metode- og konseptutvikling	12
Utvikling av lærerrollen og egen pedagogisk kompetanse	17
Studieadministrative støttetjenester og oppfølging av nettstudenten	19
Samarbeidspartnere for nettskolene	21
Forskningsarbeid – Norges bidrag til utvikling av fagfeltet	23
Utfordringer og motbakker underveis	25
Utviklingsoppgaver og nettskolenes rolle framover	29
Utdanning vs. kompetanse	29
Teknologien som driver for utvikling	30
Sammensmelting av læringsformer – hvor går veien videre?	30
Planer og ambisjoner for nettskolene i Norge	31
Oppsummering: utviklingstrender fram mot 2015	36
Til slutt	37
Litteraturliste	39
Vedlegg 1 – Intervjuguide	42
Vedlegg 2 – Oversikt over nettskoler med informanter	45
Vedlegg 3 – Årstallsliste – nøkkelbegivenheter for fjernundervisning og fleksibel utdanning i Norge	46
Infograf om fjernundervisning i Norge	48

NYVINNINGER OG UTFORDRINGER

– PEDAGOGISK UTVIKLINGSARBEID I NETTSKOLENE

1995–2015

FORORD

På vegner av dei offentleg godkjende nettskolane har NFF gjennomført prosjektet Pedagogisk utviklingsarbeid i nettskolane 1995-2015 for å få belyst og dokumentert skolane sin utviklingsinnsats i perioden. I rapporten vert det også gjort fleire sveip lenger bakover i tid. Takka vera finansiering frå Vox og velvillig innsats frå mange intervjupersonar har vi fått ein innhaldsrik og spennande rapport om pedagogisk bruk av teknologi i fleksible utdanningstilbod, sett inn i ein større utdanningskontekst. Rapporten viser at fjernundervisning og nettbaserte studier har vore viktige puslespelbrikker i det norske utdanningsbiletet – og er det framleis.

Denne rapporten fortel ei historie som peikar framover, alltid framover, trass i vanskelege

rammevilkår, og for det meste utan takk for innsatsen. Det er ein bit av historia til utdanningsinstitusjonar som er innretta på å tilby utdanning for enkeltpersonar med behov for fleksibilitet.

“De norske nettskolene representerer en stolt utviklingshistorie som vitner om stort engasjement, et ressurssterkt miljø, gode teknologiske forutsetninger og en tidlig utviklet infrastruktur for nettbasert læring. Likevel – det er ikke bare en solskinnsfortelling som skal skrives”, seier prosjektleiar Torunn Gjelsvik i rapporten. Ho har gjort grundig arbeid og fått fram eit mangefasettert og fascinerande bilete.

God lesing!

Oslo, 20. mai 2013

Torhild Slåtto

Norsk forbund for fjernundervisning og
fleksibel utdanning

Sammendrag

Prosjektet *Nyvinninger og utfordringer – pedagogisk utviklingsarbeid i nettskolene 1995–2015* ble gjennomført våren 2013 i regi av Norsk forbund for fjernundervisning. Prosjektet ble utformet i samråd med de offentlig godkjente nettskolene og er finansiert av VOX. Til grunn for prosjektet lå et ønske om å synliggjøre de norske nettskolenes innsats for voksnes læring og deres solide bidrag til videreutvikling av et viktig fagfelt. Selv om det norske fjernundervisningsmiljøet igjennom flere tiår har nytt stor respekt internasjonalt for sine bidrag på dette feltet, er de norske nettskolenes innsats relativt lite allment kjent i Norge. Forhåpentligvis kan prosjektet og denne rapporten bøte noe på dette.

Prosjektets avgrensning i tid, der vi har valgt å konsentrere oss om perioden fra 1995 og fram til 2015, er gjort med tanke på å dekke utviklingsperioden fra Internettets store gjennombrudd og fram til i dag. Videre peker projektrapporten også framover mot utfordringer og utviklingsoppgaver som nettskolene står overfor nå og i de nærmeste par årene. Vi ser på hvilke planer og ambisjoner nettskolene har framover, og hvilken rolle de ser for seg å spille videre i det norske utdanningsamfunnet.

I prosjektet har vi gjennomført kvalitative intervjuer med representanter for alle de offentlig godkjente nettskolene i Norge (16 skoler per 1.01.2013). Gjennom intervjuene kartla vi blant annet hvilke utdanningstilbud skolene har utviklet for ulike målgrupper, hva slags type utviklingsarbeid skolene har bidratt til, hvilke prioriteringer de har gjort, spesielle utfordringer de har hatt, og hvilke ambisjoner de ønsker å realisere for framtiden. Til tross for skiftende og usikre rammebetingelser og til dels manglende anerkjennelse for metodikk og studietilbud har nettskolene bidratt til å gi tusenvis av voksne mulighet for etter- og videreutdanning innenfor et bredt spekter av fag og temaer.

Undervisningsmetodene har utviklet seg enormt siden brevskoletiden, selv om prinsippene om

individuell frihet i studiesituasjonen og et strukturert undervisningsopplegg med oppfølging fra lærer har bestått hele veien. Nettskolene har gjennom historien hatt en pionerrolle ved stadig å prøve ut ny teknologi og ulike typer medier for læring. Samtidig har man tilrettelagt for støtte, veiledning og struktur rundt den «ensomme» studenten og på ulike måter også muliggjort samarbeid, kommunikasjon og deling gjennom flere nye digitale arenaer etter hvert som disse vokste fram.

Det har vært en spennende reise i en ufortjent hemmeligholdt del av norsk utdanningshistorie. Nå snakkes det om «disruptive education» – en internasjonal utdanningsrevolusjon, hvor fenomener som MOOC (Massive Open Online Course) og flipped classroom snur opp ned på tradisjonelle strukturer for undervisning og læring. Det er liten tvil om at den digitale revolusjon for alvor har satt inn også i utdanningsbransjen, som den tidligere har gjort innenfor både film-, musikk- og etter hvert også i forlagsbransjen. Forhåpentligvis synliggjør denne rapporten at nettskolene ikke bare har vært teknologiske pionerer. Minst like viktig er pionerarbeidet knyttet til utvikling av nye lærerroller og undervisningskonsepter *i samspill med teknologien*, der veiledning og støtte til den enkelte student står sentralt. I universitets- og høyskolesektoren vil trolig teknologien overta mer av den enveis formidlingsrollen som tidligere ble fylt av foreleseren i auditoriet. Dette stiller noen nye krav til lærerrollen, men frigjør samtidig tid og ressurser som kan brukes til å følge studentene tettere. Her kan det tradisjonelle utdanningssystemet lære mye av nettskolenes erfaringer. Ny teknologi som kan brukes til sosial læring, muliggjør også mer studentaktivitet og sterkere grad av autonomi og råderett over egen studiesituasjon for studentene. Også her har nettskolene gått foran og banet veien for mer varierte og studentaktive læringsformer i utdanning og opplæring i Norge.

Metode og datainnsamling

I dette prosjektet har primæroppgaven vært å kartlegge nettskolenes pedagogiske utviklingsarbeid de siste 20 årene. Utvalget består av 16 offentlig godkjente nettskoler, som alle er medlemmer av NFF og kvalifisert for å søke prosjektmidler som årlig utlyses gjennom VOX. Undersøkelsen er kvalitativ, og vi valgte å gjennomføre personlige intervjuer for å framskaffe mest mulig fylldig informasjon fra de ulike informantene. Intervjuet er av typen semi-strukturell, der vi har brukt intervjuguide som utgangspunkt for samtalene (se vedlegg 1).

Alle 16 nettskoler har stilt opp med en eller flere informanter til intervjuene. Ettersom tidsrommet som dekkes i prosjektet, strekker seg over en tjuetårsperiode, har vi i noen tilfeller også kontaktet tidligere ansatte som har bidratt med mye verdifull kunnskap. Flere av skolene har bidratt med å framskaffe dokumentasjon i form av artikler, evalueringer og rapporter som beskriver utviklingsarbeid som er gjort i denne perioden.

Alle intervjuene bortsett fra ett ble gjennomført som fysiske møter. Ett intervju ble avholdt via Skype. Under intervjuene benyttet vi lydopptaker for å kunne gå igjennom alt innsamlet materiale i ettertid.

Intervjuguiden er bygd opp rundt fire hovedtemaer:

- Utviklingsprosjekter og viktigste pedagogiske arbeid som er utført i perioden
- Valg av teknologi og infrastruktur for læring
- Utvikling av lærerrollen og intern kompetanseutvikling innenfor nettpedagogikk
- Studiekvalitet – pedagogiske tjenester og ressurser som tilbys studentene

Veldig ofte henger valg av teknologi og systemer tett sammen med det utviklingsarbeidet som er gjort. Det er fordi fjernundervisningsinstitusjonene hele tiden har vært på jakt etter teknologi som kan gi merverdi i studentenes lærings situasjon. Derfor gled de to første temaene litt over i hverandre i mange av intervjuene. Når det gjelder den valgte tidsperioden, ble naturlig nok intervjuene nokså ulike avhengig av de ulike nettskolenes fartstid. Noen av skolene har røtter tilbake til første halvdel av 1900-tallet (NKS Nettstudier, Næring og samfunn nettskole, Folkeuniversitetet Nettstudier og NKI Nettstudier), andre er nykommere med alt fra noen måneders til noen få års fartstid (Campus NooA og CampusOnline). En del av skolene er bransjeskoler som har utviklet studietilbud innen helt spesifikke fagområder, gjerne i tett samarbeid med bransjen selv. BI Bank og forsikring, Luftfartsskolen, Industriskolen, Senter for eiendomsfag og Byggskolen er alle eksempler på slike nettskoler. Andre skoler igjen kan nærmest defineres som nisjeskoler, som har identifisert helt konkrete behov for utdanning hos en spesifikk målgruppe. Eksempler på slike skoler er Folk Bibelskole, Ecademy som tilbyr yrkesrettet fagskoleutdanning på nett, Campus Online som tilbyr norsk som fremmedspråk, og E-skuvla som tilbyr samiskopplæring for voksne. Nykommeren Campus NooA skiller seg ut ved at den i større grad satser på en nettverksmodell enn en distribusjonsmodell for nettbasert undervisning. Her kan ulike tilbydere tilrettelegge sitt innhold i en fellesløsning rettet mot et internasjonalt marked.

En komplett liste over nettskolene med oppstartsår finnes i vedlegg 2.

Innledning

At skolene er så ulike både når det gjelder størrelse, erfaring, fagområder, målgrupper og ambisjoner, er en utfordring når historien skal sammenfattes. En kronologisk gjennomgang vil fort bli både for lang og for springende, mens en gjennomgang av hver enkelt skoles historie ville bli gjentakende og for detaljert. Vi har derfor valgt en tematisk innfallsvinkel for rapporten, med eksempler på hvordan de ulike nettskolene på ulikt vis har bidratt til å utvikle fagfeltet. For å lette den kronologiske gjennomgangen av utviklingshistorien har vi laget en generell årstallsliste over nøkkelbegivenheter i fjernundervisningshistorien sett med NFFs og nettskolenes øyne. Denne finnes i vedlegg 3. 26 informanter fra 16 ulike nettskoler er blitt intervjuet, noen sammen og noen hver for seg. Til sammen har disse informantene fylt ut bildet av hvordan nettskolene i Norge har bidratt til pedagogisk utviklingsarbeid i løpet av de siste 20 årene. En rekke fagrappporter og publiserte og upubliserte artikler som prosjektet har fått tilgang til, har bidratt til å supplere de muntlige kildene. Alle intervjuer er blitt tatt opp med lydopptaker, og utvalgte sitater er forhåndsgodkjent av de informantene som er blitt sitert. Hovedintervjuene med hver nettskole varte mellom 1,5 og 2 timer. Oppfølgingsintervjuene med tidligere ansatte tok vanligvis noe kortere tid.

Selve analysearbeidet er gjort med utgangspunkt i de valgte emnene, det vil si at vi har gjennomgått materialet parallelt for alle skolene etter hvert som vi har jobbet fram analysen av de ulike temaene. Eksempler på temaer som er valgt, er studietilbud, teknologiutvikling, metodeutvikling, kompetanseutvikling og utvikling av lærerrollen og pedagogiske støttetjenester. Vi har også valgt å ta med motbakkene – det vil si hvilke utfordringer skolene har støtt på underveis, og hvordan de har forsøkt å møte disse. I siste del av rapporten ser vi på hvilke utviklingsoppgaver nettskolene ser for seg nå og framover i de neste par årene. Hvilke muligheter og trusler ligger i det nye konkurrentbildet mange nettskoler opplever både fra nasjonalt og internasjonalt hold? Hvilke konkrete planer for utvikling har skolene, og hva er deres viktigste ambisjoner? Til slutt forsøker vi oss på en oppsummering av utviklingstrender fram mot 2015 og hvordan disse vil kunne påvirke læring og utdanning.

Et bredt studietilbud for ulike målgrupper

Hvem er nettstudentene, og hva studerer de? Det viser seg å være vanskelig å utkrystallisere én typisk nettstudent med ett typisk studiemål. Som Torstein Rekkedal, tidligere forskningsleder ved NKI Nettstudier, påpeker: *Det er en til dels ekstrem spredning i studentmassen, både når det gjelder alder, kompetanse og erfaring. Det er krevende å tilrettelegge for et godt tilbud til alle.* Til sammen har de norske nettskolene mange ulike studietilbud på ulike nivåer, og vi skal i det følgende gi en kort oversikt over hvem disse skolene henvender seg til, og hva slags utdanning de tilbyr.

Breddeskoler

De største nettskolene, NKI og NKS, har et bredt tilbud innen ulike fagområder både på videregående nivå, fagskole- og høyskolenivå, i tillegg til yrkesrettede kurs og hobbykurs. Begge skolene samarbeider med flere norske høyskoler og universiteter. NKS tilbyr 4 masterstudier i samarbeid med Edinburgh Business School ved Heriot-Watt University, mens NKI nylig startet opp med en internasjonal MBA i samarbeid med britiske Open University. Begge skolene har flere NOKUT-godkjente fagskoletilbud.

NKI Nettstudier

NKI Nettstudier har et stort tilbud innenfor videregående opplæring, med både studiespesialiserende, studieforberedende og yrkesfaglige programmer. De har også tilbud på høyskole- og universitetsnivå blant annet i psykologi, økonomi, ledelse og markedsføring. I tillegg kommer studietilbud innenfor teknikk og transport, interiør og mote, språk og kommunikasjon, IT-fag og helse- og oppvekstfag.

NKS Nettstudier

NKS har konsentrert sitt studietilbud på 5 fagområder:

- 1) pedagogikk og samfunnsfag
- 2) økonomi og ledelse
- 3) medier og kommunikasjon
- 4) helse- og sosialfag
- 5) andre kurs

Primærmålgruppene er innenfor yrkesrettet utdanning og høyskoleutdanning.

Folkeuniversitetet Nettstudier

Helsefag er et viktig fagområde for Folkeuniversitetet Nettstudier, og studietilbudet spenner fra enkle innføringskurs til hele fagskoletilbud. FU Nettstudier (tidligere Folkets brevscole) utviklet i 2001 en felles utdanning for hjelpepleiere og omsorgsarbeidere i samarbeid med Bydel Gamle Oslo og Gyldendal forlag. Disse ble senere én felles yrkesgruppe kalt «Helsefagarbeiderne». Tilbudet har vært spesielt viktig for mange kvinner som jobber som ufaglærte i helsesektoren og med dette har fått mulighet til å formalisere sin kompetanse. Skolen tilbyr også en del språkkurs, hobbykurs og kurs innenfor HMS, renhold og tømmerfag. Folkeuniversitetet Nettstudier har dessuten en NOKUT-godkjent mesterfagsskole for håndverksfag.

Norsk Nettskole

Norsk Nettskole har spesialisert seg på opplæring i fjernundervisning som metode. Størstedelen av tilbudet retter seg mot skoleverket og lærere, i tillegg til organisasjoner som Dysleksi Norge og FUNKIS (Funksjonshemmedes studieforbund), som selv driver kursvirksomhet og ønsker å tilby fjernundervisning. De jobber også mye opp mot samiske miljøer. Norsk Nettskole er søsterbedrift til Globalskolen, som driver med grunnskoleopplæring for barn bosatt utenfor Norge, og begge disse skolene nyter godt av et felles kompetansemiljø. Et spennende studietilbud fra Norsk Nettskole er kurset *Lev et friskere liv på nett*, som ble utviklet i 2003 i samarbeid med Helse Midt-Norge og Høgskolen i Volda. Kurset er et mestringskurs for folk med kroniske lidelser, og selve utviklingsprosjektet som dette kurset var en del av, ble etterfulgt av følgeforskning (se artikkelen *Den e-lærnde pasienten*, Stokken og Eikli, 2010).

Bransjeskoler

Flere av nettskolene kan defineres som bransjeskoler, det vil si skoler som utvikler studietilbud nær knyttet opp mot spesifikke bransjer og fagområder. Mange av disse skolene har lang fartstid, og de har tatt et stort ansvar for utdanning innenfor sine respektive bransjer.

Luftfartsskolen

Luftfartsskolen tilbyr teoretisk utdanning for både privat- og trafikkflygere, samt helikopterpilotutdanning. I løpet av de siste tre–fire årene har skolen utdannet 80–100 trafikkflygere årlig. Skolen er en NOKUT-godkjent fagsskole, og studentene kan velge mellom ulike studieopplegg i Norge og i Norge/USA. Privatflysertifikatet tilbys i samarbeid med lokale klubb-skoler i Norsk Luftfartsforbund. Den typiske trafikkflyverstudenten er en mann mellom 20 og 30 år,

kun 8 % av studentene er kvinner. For privatflysertifikat er det stor spredning i alder.

BI Bank og forsikring

Forløperen Bankakademiet ble fusjonert inn i Handelshøyskolen BI i 1995, mens Forsikringsakademiet kom til i 2002. Enheten startet opp med grunnkurs for bankansatte, en portefølje som ble initiert av Bankrådet for å sikre nødvendig kompetanseheving i bransjen. Studietilbudet i dag i bankfag er rettet mot finansielle rådgivere og kredittmedarbeidere. De viktigste fagområdene ligger innenfor AFR-ordningen (Autorisasjonsordningen for finansielle rådgivere) og omfatter privatøkonomi, makroøkonomi, finans og finansielle produkter, etikk og regelverk for finansiell rådgivning. For kredittmedarbeiderne kommer kreditt og depotjus som viktige emner. Det er bransjen selv ved Finans Norge (Verdipapirfondets forening) og Finansforbundet som foretar autorisasjonene. BI Bank og forsikring har også utviklet et påbyggingsstudium for AFR-rådgivere på 30 studiepoeng.

Innenfor forsikringsfaget foreligger det fire ulike autorisasjonsordninger som skolen hjelper bransjen med å forvalte, og her forestår BI selv autorisasjonen. Kursene er rettet mot rådgivere og skade- og oppgjørspersonell i forsikringsbransjen. Flesteparten av kursene er studiepoenggivende og leder fram mot en autorisasjon. Målgruppa er voksne folk i jobb som enten ønsker påfyll av kompetanse, eller som trenger autorisasjon for å dokumentere den kompetansen de har.

Industriskolen

Industriskolens studietilbud er primært rettet mot medlemsbedriftene i Norsk Industri, men også mot andre industribedrifter. Kursene er åpne for alle med prisdifferensiering mellom medlemmer og ikke-medlemmer. De viktigste utdanningstilbudene er fagopplæring fram mot fagbrev for lærlinger og praksiskandidater, lederopplæring på mellomledernivå og ingeniørutdanning for fagoperatører med bakgrunn i fagbrev (tilbys i samarbeid med Høgskolen i Sør-Trøndelag).

Senter for eiendomsfag

Senter for eiendomsfag tilbyr videreutdanning for eiendoms- og byggebransjen. Studietilbudet er primært studiepoenggivende, og skolen samarbeider med flere høyskoler og universiteter. De viktigste fagområdene er eiendomsforvaltning, eiendomsutvikling, eiendomsfinans og byggesak. Man kan velge hele

deltidsstudier både på bachelor- og masternivå eller kortere temastudier. Senter for eiendomsfag har også noen kompetansetilbud uten kursbevis, blant annet et dedikert lederutviklingsprogram for ledere i eiendoms- og byggebransjen. De jobber også med å få på plass sertifiseringer innenfor teknisk eiendomsdrift.

Byggskolen

Byggskolen er både en teknisk fagskole og en offentlig godkjent nettskole. På fagskolenivå tilbys heltidsutdanning i bygg- og treteknikk, samt en deltidsutdanning kalt Treindustriens bedriftsskole. Som fjernundervisning tilbys opplæring fram mot fag- eller svennebrev innenfor et bredere spekter av yrkesfag, blant annet betongindustri, mur, takteking, limtre og anleggsgartner, i tillegg til de typiske treindustrifagene. Byggskolen har tidligere også vært administrator for opplæringskontorene og levert yrkesteorikurs til voksne lærlinger. Målgruppa for nettskolen er primært yrkeskandidater uten fullført fagbrev, for det meste praksiskandidater. Byggskolen har også utviklet BKA-tilbud (kurs i basiskompetanse) innenfor industri og bygg.

Nisjeskoler

Nisjeskolene er mindre nettskoler som har spesialisert seg på mer avgrensede studietilbud mot definerte målgrupper. Noen har lang fartstid og erfaring helt fra brevskoletiden, mens andre er relativt nye på markedet.

CampusOnline

CampusOnline driver primært med andrespråksopplæring, det vil si voksenopplæring i norsk for dem som ikke har dette som morsmål. I tillegg til en rekke varianter av språkkurs tilbyr skolen et 50-timers kurs i samfunnskunnskap for nyankomne innvandrere som omfattes av introduksjonsloven. CampusOnline har også utviklet arbeidsrettede norskkurs for voksne, der norskopplæringen er integrert med en yrkesopplæring. Disse kursene tilbys på fire områder: barn og omsorg, bygg og anlegg, salg, service og kantine og helsefagarbeider. Målgruppa er folk som er nye i Norge, som planlegger å flytte til Norge, eller som har en relasjon til Norge. Utlendingsloven stiller krav til en viss grad av norskopplæring for dem som er omfattet av introduksjonsloven. Dette må dokumenteres enten gjennom å bestå en norskprøve eller med å legge fram dokumentasjon på et visst antall timer gjennomført norskundervisning.

Folk bibelskole

Folk bibelskole (tidligere Kristen brevskole) tilbyr voksenopplæring rettet mot dem som ønsker fordypning i bibelkunnskap og/eller vil kvalifisere seg for ulike typer kristent lederskap. Innholdet er organisert i emnebaserte moduler der man fordyper seg i ulike bibelske emner og ser relevansen opp mot dagligliv og samfunnsliv. Skolen skiller seg ut fra de andre skolene med et sterkt innslag av ildsjeler og private støttespillere som deltar eller støtter skolens virksomhet på grunn av personlig og religiøs overbevisning. Selve navnet *Folk* har et inkluderende poeng – målgruppa er bred, og det skal være en fleksibel bibelskole for alle.

Ecademy

Ecademy har spesialisert seg på yrkesrettet fagskoleutdanning for voksne (fagskoletilbudene står for 95 % av omsetningen). Skolen har i dag 15 godkjente fagskoletilbud og 3 nye søknader inne til godkjenning hos NOKUT. Fagområdene er innenfor økonomi- og regnskapsfag, helseadministrasjon, webmarkedsføring og kommunikasjon og IT-fag.

OPK-instituttet

OPK-instituttet startet opp med truckfører- og anleggsmaskinopplæring, men har siden midten av nittitallet bygd opp en nesten komplett portefølje i helsefag på videregående skolenivå. De startet opp med grunnkurs i helse- og sosialfag og har siden utviklet blant annet apotekteknikk, helsesekretær, helsearbeider, barne- og ungdomsarbeider og fotpleie. Studentgruppa er voksne, for det meste kvinner som vil bytte beite, eller som ønsker formell kompetanse innenfor et fagområde der de lenge har jobbet som ufaglærte.

E-skuvla

E-skuvla startet opp med samiskopplæring for nybegynnere i 2000, men ble først offentlig godkjent som nettskole i 2012. De omtaler seg både som et digitalt forlag og en nettskole og har undervisningstilbud både på grunnskolenivå og videregående skoles nivå. Den typiske studenten er en voksen same som ikke har lært seg samisk godt nok, enten skriftlig eller både skriftlig og muntlig. Skolen opplever også etterspørsel fra nordmenn med interesse for samisk språk og kultur. Språkopplæringen dekker alle de tre samiske språkene, både lulesamisk, sørsamisk og nordsamisk. E-skuvla tilbyr ikke bare samisk språkopplæring, men også joikopplæring og flerkulturell forståelse, matematikk og naturfag.

Næring og samfunn nettskole

Næring og samfunn nettskole etablerte seg tidlig med et landbruksfaglig studietilbud. Hovedmålgruppa er de mange landbruksorganisasjonene som er medlemmer i studieforbundet Næring og samfunn. Studietilbudet omfatter også jaktrelaterte kurs og autorisasjons- og sertifiseringskurs. Eksempler er kurs for jegerprøveinstruktører og sprengningssertifikatkurs. Skolen tilbyr også noen hobbykurs, størst blant disse er litteraturkursene. Etter sammenslåingen med studieforbundet Populus har Næring og samfunn nettskole fått en annen bredde i studietilbudet med mye organisasjonsfag og kurs rettet mot en videre målgruppe. De ønsker å tilby nettvarianter av studieforbundets egne kurs, men også å kunne tilby kurs mot andre studieforbund.

Campus NooA

Campus NooA skiller seg ut fra de andre nettskolene ved å ha en litt annerledes forretningsmodell med ambisjon om å være et «internasjonalt storsenter for nettkurs». Daglig leder Morten Flate Paulsen (tidligere NKI Nettstudier) har som professor i nettbasert utdanning et stort, etablert internasjonalt nettverk, og deler av dette er innlemmet i skolens virksomhet. Siden oppstarten høsten 2012 har NooA inngått avtaler med flere leverandører, i første omgang om utvikling av ca. 30 ulike kurs. De opererer i et såkalt tosidig marked mellom sluttbrukerne (studentene) og leverandørene (nettskolene) og jobber etter en nettverksmodell med mange bidragsytere. Campus NooA ble offentlig godkjent nettskole høsten 2012.

Utviklingsarbeid 1995 og fram til i dag

Utviklingsarbeidet som nettskolene har stått for, spenner over en rekke områder og omfatter både teknologiutvikling, metodeutvikling, utvikling av digitale ressurser og tjenester, ulike undervisningskonsepter og utvikling av nettlærerrollen. I tillegg spiller flere av nettskolene en viktig rolle som samarbeidspartner for universiteter, høyskoler og organisasjoner. Norge har også gjennom en årrekke bidratt til utvikling av det internasjonale fagfeltet for fjernundervisning.

Teknologisk pionerarbeid

Blant de eldste nettskolene i Norge finner vi *teknologiske pionerer* som har eksistert helt siden første halvdel av 1900-tallet. Både NKS, NKI, Folkets brevskole (i dag Folkeuniversitetet Nettstudier), Landbrukets brevskole (i dag Næring og samfunn nettskole) og Byggskolen ble tidlig etablert som

brevskoler. Disse skolene utviklet det tradisjonelle fjernundervisningskonseptet med brevkorrespondanse mellom student og lærer og med pedagogiske prinsipper som står sterkt hos nettskolene den dag i dag. Fordelen med brevkurs var at man kunne starte når man selv ville, og studere i sitt eget tempo. Det var en fleksibel, men krevende studieform, der studentens egendisiplin var avgjørende for å lykkes. Dermed var det naturlig for tilbyderne å sørge for tjenester og ressurser som kunne hjelpe studentene med å nå sine læringsmål og fullføre studiene. Det er viktig å forstå at det er nettopp **dette** som er bakgrunnen for nettskolenes kontinuerlige interesse for ny teknologi og nye kommunikasjonsformer. Særlig NKS og NKI har en lang tradisjon for utprøving og utvikling av ny teknologi i undervisningen lenge før de ble nettskoler. Blant annet var de aktive i Brevskolenes utviklingscenter (BUS), der de sammen med Norsk brevskoleforbund (nå Norsk forbund for fjernundervisning og fleksibel utdanning) drev utprøving av nye kommunikasjonsmedier som supplement til brev.

Starten på historien før 1995

Starten på utviklingshistorien går altså mye lenger tilbake i tid enn tidsperioden som denne rapporten omfattes av, men det er likevel naturlig å trekke noen raske utviklingslinjer tilbake til tiden før 1995. I 1988 kom etableringen av Senter for fjernundervisning (SEFU), en frittstående stiftelse som hadde som målsetting å arbeide for forskning og utvikling innenfor fjernundervisning i Norge. Initiativet kom fra de to største nettskolene NKS og NKI, som etter hvert også fikk følge av Norsk fjernundervisning (NFU), som senere ble en del av VOX. I regi av SEFU drev nettskolene utstrakt utprøving av teknologi og ulike medier for læring i samarbeid med både NRK og Televerket, som begge var med på å finansiere store deler av utviklingsarbeidet. I tillegg var Kirke- og undervisningsdepartementet en viktig finansieringskilde.

Allerede på slutten 1980-tallet etablerte både NKI og NKS datakonferansesystemer for elektronisk kommunikasjon i fjernundervisningen. Gjennom SEFU lanserte de «Kunnskapsnettet», med et langsiktig mål om å opprette en egen fjernsynskanal for fjernundervisning i Norge som supplement til brevundervisningen. Fra midten av 1990-tallet kom utviklingen av bildemedier for fullt, og man testet ut både satellittoverførte forelesninger og undervisningskino (!), i tillegg til undervisningsfjernsyn, radio, telefon, lyd- og videokassetter. Også Byggskolen deltok i noe av dette pionerarbeidet, med utprøving av videocast (toveis videoforelesning) til studenter på arbeidsplasser rundt om i landet.

SEFU arbeidet målrettet for at fjernundervisningsinstitusjonene skulle få en plass i utdanningspolitikken, og oppfordret departementet til å stimulere til nye samarbeidsmodeller for fjernundervisning i Norge. Stiftelsen arrangerte i 1991 et stort europeisk seminar i samarbeid med EU med tittelen «On the potential for open and distance learning in the European context». Den politiske gjennomslagskraften til SEFU ble kanskje svakere enn man hadde håpet, men fjernundervisningsinstitusjonenes representasjon og sentrale verv i SOFF (Sentralorganet for fjernundervisning på universitets- og høyskolenivå), senere Norgesuniversitetet, vitner likevel om anerkjennelse fra norske utdanningsmyndigheter. Det er også viktig å få med at Norge igjennom dette kompetansemiljøet hadde opparbeidet seg en sterk posisjon i det internasjonale fagmiljøet for fjernundervisning allerede i tiden før 1990. Det vitner valget av norske Erling Ljoså som første president i EDEN (European Distance and E-learning Network) fra 1992 til 1995 om.

Fra brev til internettbasert læring

Utviklingsfokuset for fjernundervisningsinstitusjonene var, som tidligere nevnt, å utvikle systemer og pedagogikk som støttet opp under fjernundervisning som studiemetode. Derfor gikk utviklingen av innhold, teknologi, pedagogikk og administrative løsninger hånd i hånd og foregikk tett integrert i virksomhetene. Da Internett slo igjennom på midten av 1990-tallet, var det noen få, teknologiske pionerer blant brevkolene som våget å satse på en helt ny infrastruktur for læring.

NKI Fjernundervisning hadde så tidlig som i 1987 lansert en av verdens første læringsplattformer gjennom systemet EKKO, som ble utviklet i samarbeid med NKI Datahøgskolen. NKS lanserte ikke lenge etter også sin «elektroniske høyskole», og man startet med utforskningen av datakommunikasjon mellom studenter, lærere og administrasjon. Begge institusjonene hadde et engasjert miljø av teknologer og pedagoger som drev utviklingen gjensidig framover i tett dialog med brukerne av systemet. En annen teknologipioner var BI Fjernundervisning som i tillegg til å være en egen forretningsenhet også sto for banebrytende pedagogisk og teknologisk utviklingsarbeid ved Handelshøyskolen BI.

Flere av de norske nettskolene har med litt ulik utviklingstakt vært med på denne overgangen fra brev- til nettstudier. Det gjelder både NKS, NKI, Folkeuniversitetet Nettstudier (tidligere Folkets brevkole/FB Fjernundervisning), Næring og samfunn

Nettskole (tidligere Landbrukets brevkole/Natur og næring fjernundervisning), Luftfartsskolen, Industriskolen, Byggskolen, OPK-instituttet og Folk bibelskole (tidligere Kristen brevkole). Senter for eiendomsfag har også røtter i brevkoletradisjonen med forgjengeren VVS Fjernundervisning. For de fleste av disse skolene blir overgangen fra brev til nett, med alt det innebærer av valg av teknologi, administrasjonssystemer og pedagogisk tilrettelegging, beskrevet som det viktigste utviklingsarbeidet i skolenes historie. Denne overgangen skjedde i perioden fra midten av 1990-tallet til begynnelsen av 2000-tallet.

Ecademy skiller seg ut som nettskole ved at opphavet springer ut av et IT-kompetansemiljø og ikke et skolemiljø. De har heller ingen tradisjon for brevundervisning. Derimot innførte de tidlig virtuelle nettklasser som del av konseptet, det vil si synkron toveis undervisning via nett. De har derfor rettet mye av sitt utviklingsarbeid mot løsninger for sanntids distribusjon av lyd og bilde, i tillegg til å tilrettelegge for asynkron kommunikasjon.

Utvikling og implementering av læringsplattformer (LMS)

Fra midten av 1990-tallet var det flere som øynet muligheten for å utnytte Internett både til distribusjon av læringsmaterieell og som kommunikasjonsløsning mellom studenter og lærere. De tidligste elektroniske plattformene som både NKI, NKS og BI brukte, var såkalte BBS-løsninger (Bulletin Board System), en slags elektroniske oppslagstavler der brukerne kommuniserte ved hjelp av telefonlinje og modem. Det var naturlig for brukerne av BBS å flytte over til Internett da World Wide Web ble lansert i 1991 og ble kraftig bygd ut i løpet av få år. Noen internettbasert læringsplattform fantes imidlertid ikke på denne tiden, og skulle man ha en, måtte man i tilfelle utvikle den selv. Både NKI, BI og Norsk Nettskole utviklet sine egne internettbaserte læringsplattformer i perioden 1994–1999, og først mot slutten av nittiårene begynte også kommersielle læringsplattformer som Fronter og it's learning for alvor å komme på markedet.

Alle disse tre «LMS-pionerene» vurderer utviklingen av egne læringsplattformer som en viktig forutsetning for egen suksess. En egenutviklet læringsplattform der man selv satt på kildekoden og utviklingskompetansen, skapte stor frihet i å utvikle konseptene og ga gode muligheter for å drive det pedagogiske utviklingsarbeidet videre. De tre nettskolene forteller alle om et spennende utviklingsarbeid preget av tett dialog mellom utviklerne og brukerne av systemene (både lærere, studenter og administrativt

ansatte). Viktige komponenter i de egenutviklede læringsplattformene var en tydelig struktur for å publisere læringsinnhold, mulighet for å sende inn oppgaver og få tilbakemelding fra lærer og asynkrone diskusjonsfora for kommunikasjon og samhandling. Mens BI og Norsk Nettskole valgte fast oppstart og styrt progresjon for sine studenter, tok NKI en prinsipiell avgjørelse om fleksibel oppstart og fri progresjon som sitt studiekonsept. Begrunnelsen var å ivareta fleksibiliteten fra brevkolekonseptet og oppnå størst mulig frihet i studentenes studiesituasjon. For NKI ble det dermed viktig å utvikle funksjonalitet som bidro til å støtte den individuelle gjennomføringen, så som planleggingsverktøy og automatiske varslingstjenester knyttet til innleveringsoppgavene.

Norsk Nettskoles pedagogiske utgangspunkt for sin læringsplattform Pedit var troen på at individet lærer best i en gruppe. Derfor ble samarbeidsmuligheter og sosial tilhørighet prioritert høyt, og struktureringen av fagstoff ble gjort i form av ukentlige leksjoner.

NKS valgte i 1998 å gå inn som medeier i aksjeselskapet LUVIT AB, som igjen var eier av læringsplattformen LUVIT (Lund University Virtual Interactive Tool). Med denne plattformen fikk de et utgangspunkt for utprøving av ulike kursmodeller og gikk i gang med å omstrukturere virksomheten til å bli en nettbasert fjernundervisningsinstitusjon. Overgangen var imidlertid ikke uten utfordringer, for systemet var ungt og hadde dårlig driftsstabilitet i starten. Etter hvert valgte NKS å legge plattformen på egne servere og selv sørge for drift og sikkerhet via egen installasjon. Dette åpnet opp for bedre muligheter for å integrere plattformen med de administrative systemene og for å utvikle tilpasninger etter egne pedagogiske ønsker.

Mens BI Fjernundervisning /BI Bankakademiet og Norsk Nettskole helt fra starten av gikk for et nettbasert studiekonsept der brevkommunikasjon tilhørte fortiden, valgte både NKI og NKS å beholde tilbudet om brevundervisning i mange år parallelt med utviklingen av sine netttudier. Dette hang sammen med bredden i målgruppene for de to største nettskolene og at store deler av markedet ikke var modent for netttudier før et godt stykke utpå 2000-tallet.

En del skoler valgte å ta i bruk standard læringsplattformer etter hvert som disse kom på markedet, eventuelt supplert med andre verktøy for innholdsproduksjon eller studentstøtte. Folkeuniversitetet Nettstudier, Ecademy og OPK-instituttet gikk for it's learning, mens Luftfartsskolen, Byggskolen og Senter for eiendomsfag valgte Fronter. BI valgte i 2010 å legge ned sin egenutviklede

læringsplattform for fjernstudentene og gå over til it's learning for alle sine studenter både på campus og nett.

En skole som har gått motsatt vei, er Industriskolen. De startet med en standardplattform (it's learning), som ble benyttet fra 2001 til 2011, men valgte så å utvikle sitt eget LMS, som sto ferdig i 2010. Årsaken var at de trengte et system som var bedre tilpasset fleksibel fjernundervisning som undervisningsmetode, og en bedre tilrettelegging for bedriftsklasser. I tillegg har de fokusert mye på sosial design og samarbeidslæring når de har utviklet plattformen.

Folk bibelskole, Næring og samfunn nettskole og Campus NooA har alle valgt Open Source-plattformen Moodle som sitt læringsssystem. Open Source innebærer at systemets kildekode er frigitt, og dermed åpnes muligheten for individuell tilpasning og videreutvikling av plattformen. Folk bibelskole har en tydelig pedagogisk begrunnelse for valget av nettopp Moodle som LMS:

Moodle er bygd på et sosialkonstruktivistisk læringsyn som setter studentenes læringsaktiviteter i sentrum i stedet for innholdet.

(Håvard Kjøllestad, daglig leder i Folk bibelskole)

Morten Flate Paulsen ved Campus NooA mener derimot ikke at det er bygd inn noen spesiell pedagogisk tenkning i Moodle-plattformen, men ser den som en god verktøykasse der man selv må sette sammen elementene for å støtte den undervisningsformen man vil legge til rette for. Det som imidlertid mangler, ifølge Paulsen, er en type funksjonalitet som støtter fleksibel fjernundervisning (planleggingsystem og lignende), men dette er det fullt mulig å utvikle i Moodle. En annen fordel med Open Source er at man slipper lisensavgift og kun betaler for serverplass og drift.

Nettskolen E-skuvla, som driver samisk språkopplæring for voksne, opplever at utvalget av aktuelle læringsplattformer er begrenset, da svært få plattformer støtter de spesielle samiske bokstavene. De har nylig gått over til en plattform kalt Learning Online Environment, levert fra det polske firmaet Young Digital Planet.

Utvikling av fagområder i utsatte bransjer

For noen bransjer handler utviklingsarbeidet om å finne nye overlevelsestrategier for å ivareta faget og studietilbudene. Utviklingen i byggfagene er et eksempel på dette. For Byggskolen har det vært

nødvendig å utvide det geografiske nedslagsfeltet og samarbeide med andre nordiske land om felles utdanningsprogrammer og utvikling av karriereløp innenfor trefag. De har etter hvert også opparbeidet seg et nettverk av fagskoler på tvers av landegrensene. Arbeidet er formalisert gjennom Interreg – et territorielt samarbeidsprogram som skal utvikle samarbeid på tvers i Skandinavia. Programmet er finansiert av EUs regionale utviklingsfond, stat og kommuner både på svensk og norsk side og med bidrag fra bransjen selv. Et eksempel på et Interreg-prosjekt som har hatt stor betydning for Byggskolens utviklingsarbeid, er et prosjekt kalt *Norsk-svensk yrkesutdanning innen tre* (se egen prosjektrapport fra 2006). Prosjektet har omfattet samarbeid med flere fylkeskommuner og arbeidsorganisasjoner både i Norge og Sverige, samt skoler og utdanningsinstitusjoner i begge land. Målsettingen har vært å etablere varige modeller for norsk-svensk yrkesutdanning når det gjelder tre, og å øke rekrutteringen til studietilbudet for å sikre kvalifisert arbeidskraft til trenæringen i indre Skandinavia. Ut av dette prosjektet kom også den fagskolegodkjente deltidsutdanningen *Treindustriens bedriftsskole*, og et oppfølgingsprosjekt der man utviklet et svensk-norsk lærlingsamarbeid innenfor trelast (rapport fra 2007). I utviklingen av disse studietilbudene la man for en stor del undervisningen ut på arbeidsplassene med sterk involvering fra bedriftene selv. Flere av kandidatene på dette studietilbudet var i utgangspunktet «gitt opp» av det offentlige utdanningssystemet, og hadde papir på at de ikke behersket lesing og skrijving i tilstrekkelig grad. Gjennom en kombinasjon av samlinger, nettbasert opplegg og tett oppfølging fra lærere og administrasjon ute på arbeidsplassene har mange av disse studentene oppnådd fagbrev.

Innenfor luftfartsfagene var Luftfartsskolen helt klart en teknologisk pioner også i europeisk sammenheng. De lærte mye gjennom deltakelse i fagmiljøet til NFF, men også gjennom et tett samarbeid med læringsplattformen Fronter:

Vi inngikk avtale med Fronter så tidlig som i 1999 og satset på en konsekvent og rask overgang fra brev til nett. Det ble vår «flying start» og gjorde at vi etter hvert fikk selvstendighet som eget AS.

(Thor Alvik, leder for Luftfartsskolen)

Luftfartsskolen utformet blant annet en kravspesifikasjon til Fronters prøvemodul på slutten av 1990-tallet og fikk plass i den internasjonale referansegruppa til plattformleverandøren. For bransjeskolene har det gjerne vært spesifikke fagkrav fra bransjen som har vært styrende for mye av utviklingsarbeidet. Innenfor luftfarten kom det

eksempelvis et felleseuropeisk sertifikatsystem i 2000 som banet veien for både intensiv nyutvikling og systematisk revisjonsarbeid av Luftfartsskolens totale kursportefølje. Testing av fagkunnskaper skjer via flervalgstester etter internasjonale retningslinjer i alle europeiske land, og det er opprettet en felleseuropeisk spørsmålsbank som alle undervisningsaktører må forholde seg til.

Næring og samfunn nettskole fikk i 2004 støtte fra VOX til et prosjekt kalt *Fleksibel opplæring i landbruket*. Arbeidet ble gjort i samarbeid med en offentlig videregående skole og hadde som mål å resultere i et fleksibelt opplæringstilbud i naturbruk på videregående skole. Tilbudet var spesielt beregnet på voksne som f.eks. skal overta en gård og har behov for landbrukskompetanse. En del av Næring og samfunns utviklingsarbeid er også blitt støttet av KIL (Kompetanseprogram i landbruket), blant annet prosjektet *Bonden som byggeleder*. Flere kurs kom i kjølvannet av dette prosjektet, blant annet kurs i sikkerhet og estetikk og HMS (helse, miljø og sikkerhet).

Metode- og konseptutvikling

Fortellingen om nettskolenes utviklingshistorie handler ikke bare om teknologi. De teknologiske valgene og utviklingsprosjektene er snarere oppstått som *resultat* av det pedagogiske utviklingsarbeidet som er gjort, og de konseptuelle beslutningene nettskolene har tatt opp igjennom historien. Vi vil i det følgende gå igjennom viktige metodiske tilnærminger til fjernundervisning og beskrive de ulike undervisningskonseptene som dagens nettskoler representerer.

Asynkron fjernundervisning med fri oppstart og progresjon

NKS og NKI har vært tro mot dette konseptet gjennom hele sin utviklingshistorie helt fra oppstarten med asynkron korrespondanse via brev. Den viktigste årsaken til at man valgte dette konseptet, var ønsket om å tilrettelegge for en fleksibel læringsprosess for den individuelle student. Korrespondanseundervisningen ga studentene muligheten til å starte på en hvilken som helst dag i året, for deretter å kunne jobbe videre med studiene i eget tempo. Derfor la brevskolene stor vekt på strukturering av faginnholdet i oversiktlige moduler eller studieenheter som studentene selv kunne jobbe med når det passet dem. Innsendingsoppgaver med individuell tilbakemelding fra lærer er en viktig del av fjernundervisningskonseptet også i dag og representerer dermed en videreføring fra brevskoletiden. En del studietilbud har obligatoriske

innsendingsoppgaver, men de fleste er frivillige. Hovedfokus for asynkron fjernundervisning er å støtte opp under individets frihet og fleksibilitet i studiesituasjonen.

Andre nettskoler som også har asynkron fjernundervisning som sitt undervisningskonsept, er Luftfartsskolen, Industriskolen, CampusOnline, E-skuvla, Næring og samfunn nettskole og Campus NooA. OPK-instituttet og Byggskolen har asynkron fjernundervisning for deler av sitt studietilbud, men de tilbyr også styrte og kombinerte studieløp for enkelte grupper.

Næring og samfunn nettskole er forankret i det tradisjonelle, asynkrone fjernundervisningskonseptet og er dessuten den nettskolen som har holdt på brevundervisningen lengst – helt fram til i dag. Dette har interne årsaksforklaringer, og først i 2009 fikk man et styrevedtak i studieforbundet Næring og samfunn på at man skulle satse på en omlegging av brevkolen Natur og næring fjernundervisning til å bli en moderne nettskole.

Asynkrone digitale læringsressurser

Utvikling av digitale læringsressurser som kan benyttes individuelt og fleksibelt, henger sammen med den asynkrone fjernundervisningsmetodikken, og nettskolene har stått for en stor del av denne produksjonen selv. Spesielt er videoressurser mye brukt, ikke bare til formidling av teori, men også i praktisk arbeid. OPK-instituttet har et godt eksempel på dette innenfor apotekteknikk. Fagplanen krever praksiskunnskap i bruk av utstyr som knapt finnes i moderne apoteker i dag, og dette vanskeliggjør naturligvis studentens mulighet til selv å jobbe med praktiske øvelser. OPK-instituttet allierte seg derfor med et tradisjonsrikt, lokalt apotek som hadde det nødvendige utstyret og kompetansen i å bruke det, og spilte inn videoer der man gjennomgikk framgangsmåter for produksjon av salver og lignende. Selv om studentene kanskje ikke får prøvd seg i alle de praktiske øvelsene, vil de i alle fall kunne kjenne igjen utstyret og vite hvordan det brukes når de kommer til eksamen.

I språkopplæring, som særlig CampusOnline og E-skuvla har spesialisert seg på, har man fokusert mye på å utvikle læringsressurser med lyd, blant annet med mulighet for å spille inn og få tilbakemelding på egne muntlige øvelser.

Synkron fjernundervisning med fast oppstart og styrt progresjon.

Både BI, Ecademy og Norsk Nettskole har valgt dette konseptet i litt ulike varianter. Norsk Nettskole kaller det **leksjonsbasert fjernundervisning** – med en pedagogisk begrunnelse om at en gruppe alltid vil være både et naturlig utgangspunkt for og en god mottaker av læring. De opplever bred støtte for metodevalget fra flere hold, ikke minst fra arbeidslivet. Mange har erfart liten eller ingen effekt av å sende én enkelt ansatt på kurs dersom man vil oppnå læring og endring på arbeidsplassen. Dersom flere kolleger sammen deltar i et felles læringsløp, øker derimot sjansen for å få til diskusjoner og oppnå synergier og videreføring av det man har lært i jobben. Fagstoffet legges ut gradvis og i henhold til en ukentlig, styrt progresjon, og innholdet legges **ikke** i en tradisjonell mappestruktur på læringsplattformen.

Norsk Nettskole har arbeidet systematisk med tilrettelegging av fjernundervisning som metode og har utviklet kurset **Fra perm til skjerm** for organisasjoner som vil tilby fjernundervisning selv. Opplegget er blant annet utviklet for Funkis (Funksjonshemmedes studieforbund) og berører ulike roller i fjernundervisning som kursutvikler, kursveileder og kursholder. Kurset tilbys sammen med læringsplattformen PEDIT og kan tilpasses noe til behovet i den enkelte organisasjon. Gjermund Eikli ved Norsk Nettskole bruker begrepet **nettfaglig kompetanse** som uttrykk for kompetansen i det å generere læringsprosesser på nett. Det er noe ganske annet enn bare å tilby undervisningsmaterieell på nett – det gir nemlig ikke automatisk læring, sier Eikli.

Det å generere læringsprosesser blir for det første ofte oversett som en problemstilling. Neste problem er gjerne uvitenhet om hvordan man faktisk skal skape læring på nett.

(Gjermund Eikli, Norsk Nettskole)

Ecademy tilbyr, i tillegg til et tradisjonelt fjernundervisningskonsept med fagstoff, oppgaveinnlevering og tilbakemelding fra nettlærere, også såkalte **virtuelle nettklasser**. Dette er ukentlige undervisningsøkter som distribueres via videostreaming, der studentene samtidig har mulighet for å stille spørsmål og delta i diskusjoner. Undervisningsøktene blir også tilgjengelige i etterkant og kan benyttes som repetisjonsstoff før eksamen.

OPK-instituttet er i ferd med å prøve ut et lignende konsept i forbindelse med utviklingen av et studietilbud i hud- og kroppsterapi. Her vil man tilby såkalte web-cast-forelesninger som både strømmes live med mulighet for dialog med studentene, og som

gjøres tilgjengelige i ettertid. Innenfor dette faget er det et stort poeng også å formidle praktiske arbeidssituasjoner, der en hudpleier viser reelle pleiesituasjoner med pasienter.

Asynkron og synkron fjernundervisning – to uforenlige motsetninger?

Motsetningen mellom individets behov for frihet i lærings situasjonen og samarbeidslæring som pedagogisk ideal er utvilsomt fjernundervisningens største pedagogiske og metodiske utfordring. Dagny Blom, tidligere rektor ved NKS Nettstudier, sier at det viktigste når det gjelder pedagogisk tilrettelegging, er en strukturert læringsprosess for den individuelle student, samt muligheten for kommunikasjon med andre. Selv om NKS tidlig landet på en modell med fleksibel progresjon og asynkron kommunikasjon, prøvde de i 1997 for første gang ut noe de kalte **nettklassemodellen** eller **felles progresjonsmodellen**. Denne modellen ga studentene større mulighet for interaktivitet og samarbeid med felles oppstart. NKS opplevde imidlertid at kostnadene ved å drive slike alternative løsninger ble for store ettersom alle interne rutiner og systemer var innrettet mot det asynkrone konseptet. Konklusjonen ble at valg av gjennomføringsmodell er av strategisk betydning, da ulike modeller får store økonomiske og administrative konsekvenser. En sammensatt studentmasse og ulike individuelle behov gjorde at NKS fastholdt fleksibel oppstart og progresjon for sine studenter. Evalueringer av nettklassemodellen viste også at mange av studentene opplevde fraværet av fleksibilitet som hemmende i sin studiesituasjon. I dag har NKS kun valgt å beholde nettklassemodellen innenfor noen av sine fagskoletilbud og studietilbud ut mot bedrifter.

Professor i nettbasert utdanning og tidligere utviklingsleder ved NKI Nettstudier, Morten Flate Paulsen, har utviklet teorien om **kooperativ frihet**, som nettopp utforsker spenningsfeltet mellom individuell fleksibilitet og samarbeidslæring. I sin utgivelse **Kooperativ frihet som ledestjerne i nettbasert utdanning** redegjør han for forskjellene mellom individuell og kollaborativ læring. Individuell læring gir stor individuell frihet, men en begrenset tilknytning til et sosialt læringsmiljø. Kollaborativ læring krever deltakelse i et sosialt læringsmiljø og tilrettelegger dermed for samarbeid, men begrenser på samme tid den individuelle friheten. I **kooperativ** læring er derimot muligheten for samarbeid og et sosialt læringsmiljø til stede uten at den individuelle friheten begrenses. Morten Flate Paulsen beskriver tre grunnpilarer for teorien om kooperativ frihet (Paulsen, 2007, side 20):

1. *frivillig, men attraktiv deltakelse i et læringsfellesskap*
2. *tiltak som fremmer samvirke i et læringsfellesskap*
3. *tiltak som fremmer individuell frihet*

Både NKS og NKI har lagt ned store ressurser i utvikling av funksjonalitet og tjenester som letter den individuelle studentens studieprogresjon og samtidig tilrettelegger for samarbeid for dem som ønsker det. Begge skolene har i løpet av de siste årene sørget for videreutvikling av sine respektive læringsplattformer, blant annet ved å optimalisere for sosiale læringsprosesser og gjøre det enklere for nettlærere og veiledere å følge opp hver enkelt student. De har utviklet planleggingsverktøy, koblet på automatiske varslingstjenester og gjort det mulig for studenter å lage egne profiler og søke opp medstudenter for samarbeid. NKI fikk i 2006 prisen Boldic Award for sin læringspartnertjeneste. Juryen uttalte at tjenesten: *... furthers and develops the Nordic tradition in open and distance learning. The learning partner concept adds a new, innovative dimension of student support to flexible distance education.* (<http://nettstudier.blogspot.no/p/awards.html>)

Folk bibelskole har tradisjonelt hatt et asynkront, individuelt læringskonsept, men har siden 2010 også tilbudt nettklasser der det kreves obligatorisk deltakelse i løsning av praktiske caser. Konseptet er frivillig, det vil si at man står fritt til i stedet å velge det tradisjonelle asynkrone opplegget, men skolen anbefaler nå konsekvent nettklassen med fast oppstart og progresjon. Det er et 14 ukers opplegg der studentene i løpet av de første fire ukene både skal ha bidratt med individuelle forslag til løsning av en case, og ha gitt tilbakemelding på medstudenters caseløsninger. Folk har jobbet systematisk med den pedagogiske konseptutviklingen med utgangspunkt i sosialkonstruktivistisk læringsteori. De har testet ut ulike kurslengder, oppgavetyper, ulik mengde og størrelse på oppgavene og ulik grad av forpliktelse overfor læringsfellesskapet, og hele tiden evaluert de forskjellige konseptene. Deres konklusjon er klar: Forpliktelsen overfor de andre kursdeltakerne gjør at både resultatene og gjennomføringsprosenten blir bedre. De kaller konseptet **obligatorisk læringsdialog** og definerer det som sin desidert viktigste oppdagelse innenfor pedagogisk konseptutvikling.

Studenter må bidra aktivt, reflektere og dele med hverandre, da økes både motivasjon og læringsutbytte. (Håvard Kjøllesdal, Folk bibelskole)

Det er interessant at ikke bare studentens lærings situasjon endres med dette konseptet, det krever også at lærerrollen utvikler seg. Nettlæreren som skal gjøre en god jobb med obligatoriske læringsdialoger, må være en faglig mentor snarere enn en «rettelærer». Nye pedagogiske utfordringer for nettlærerne dreier seg blant annet om å la studentenes stemme komme fram, være gode forummoderatorer og veilede studentene videre slik at de hele tiden høyner sitt faglige refleksjonsnivå.

Kombinert undervisning

Kombinert undervisning er en viktig del av metodeutviklingen og tilbys også i noen grad hos en del av dagens nettskoler. Konseptet kan defineres som «undervisning via nett i kombinasjon med fysiske samlinger» og var stort både hos NKI og NKS fram til et godt stykke utpå 1990-tallet. Hos de to største nettskolene ble kombinert undervisning gradvis faset ut etter hvert som Internett kom, og eksisterer bare i noen få av deres studietilbud i dag. Flere av nettskolene rapporterer imidlertid om stor etterspørsel etter kombinerte undervisningstilbud fra arbeidslivet. Ved å integrere enkelte fysiske samlinger rundt nettundervisningen oppnår mange større grad av skreddersøm og bedre tilpasning av opplæringen til egen virksomhet.

Folkeuniversitetet Nettstudier har naturlig nok en god del kombinerte tilbud i samarbeid med Folkeuniversitetet lokalt rundt om i landet. Luftfartsskolen tilbyr intensive eksamenssamlinger lagt til én helg rett før eksamen. OPK-instituttet kjører kombinertundervisning for foterapistudentene som senere skal ut i praksis. De har innredet en fullverdig fotklinikk på skolen der studentene møtes én uke om gangen hver måned for felles teorigjennomgang og praktiske øvelser. Opplegget kjøres i kombinasjon med

nettundervisning.

Blis bank- og forsikringskurs har gjerne både én startsamling og én eksamenssamling per semester, med obligatoriske innsendingsoppgaver som skal løses underveis.

Ved Handelshøyskolen BI utvikler man for øvrig i stadig større grad såkalte blended learning-konsepter også for andre studentgrupper enn fjernstudentene, blant annet innenfor Master of Management-programmene. Industriskolen tilbyr selv rene nettkurs ut mot bedrifter, men anbefaler at kursene gjennomføres i kombinasjon med undervisning og/eller annen oppfølging i bedriften. Deres erfaring er at de som gjennomfører kombinerte konsepter, gjennomgående får bedre resultater og bedre gjennomføringsprosent enn de som kun kjører ren nettundervisning.

Senter for eiendomsfag har utviklet et konsept med *kombinert undervisning i synkrone læringsløp*, men som ikke er knyttet til faste «semestre».

Opplegget starter med en oppstartssamling over to dager, og studentene mottar en informasjonspakke med tilgang til læringsplattform og læremateriell ca. 3 uker før denne samlingen. Etter samlingen jobber man individuelt og på nett i ca. 1 måned før neste todagerssamling. Deretter følger et digitalt eksamensopplegg som gjerne består av en blanding av selvrettende flervalgsoppgaver og elektronisk innlevering av individuelle oppgaver eller gruppeoppgaver.

Byggskolen har valgt å være pragmatisk i sin tilnærming til og utvikling av pedagogiske konsepter. De har noen rene nettkurs som går asynkront og helt fleksibelt, men tilbyr også tradisjonelle brevkurs for dem som foretrekker det. Videre tilbyr de en del kombinerte løp med nettundervisning og fysiske samlinger i samarbeid

OPK-instituttets klinikk for foterapistudentene

med bedrifter. Praksiskandidater i yrkesfagene følges opp svært tett, og man er mye sammen ute i bedriftene. Særlig for lese- og skrivesvake studenter fungerer det godt å stykke opp fagtemaene i mindre deler og kjøre hyppige repetisjoner via nettet.

Utvikling av læremateriell og integrerte konsepter

Mange av nettskolene har lang erfaring i å utvikle ulike typer læremateriell, både digitale og papirbaserte. Ofte har læremidlene blitt tilbudt som en del av et integrert undervisningskonsept med for eksempel fjernundervisningskurs + bok + fysiske samlinger. Bls studieguider er et godt eksempel på dette. Studieguidene var opprinnelig fysiske hefter som ble benyttet som supplement til læreboka for nettstudentene. De skulle være en kommentar til pensumlitteraturen og representere lærerens stemme gjennom kurset. På denne måten ble studieguiden nærmest en erstatning for den fysiske forelesningen, men den var også en støttespiller til det nettbaserte undervisningsopplegget i og med at innholdet var strukturert i tråd med nettprogresjonen i kursene. I dag er de fleste studieguidene blitt digitalisert, og innholdet er enda tettere integrert med selve nettkurset.

For bransjeskolene og innenfor smale fagområder er ofte oppdaterte lærebøker og annet læringsmaterieell en mangelvare. Dermed har flere av skolene måttet ta på seg jobben med å utvikle læremidlene selv i sammenheng med utviklingen av kursene. Både Industriskolen og Byggskolen har lang tradisjon for å utvikle alt av læremateriell selv, Byggskolen delvis gjennom eierskapet i Byggforlaget. Senter for eiendomsfag har også drevet med en god del læremiddelutvikling.

Årlig utlyses det midler fra Utdanningsdirektoratet til utvikling av læremidler innenfor smale yrkesfag, noe blant annet Industriskolen har benyttet seg av. UDIR er først og fremst ute etter læremidler til skoleverket, men her bidrar faktisk Industriskolen til utvikling av en del materiell som selges til skolene. Dette er primært digitalt læringsmaterieell som pakkes og eksporteres inn i skolenes læringsplattformer. Store deler av dette materiellet kan også gjenbrukes og tilpasses kursene som kjøres ute i bedriftene.

Hele CampusOnlines kursvirksomhet springer ut av Fagbokforlagets digitale læringsressurser til norsk som andrespråk, og nettskolen benytter forlagets digitale plattform for distribusjon og gjennomføring av sine kurs. De har utviklet et differensiert undervisningskonsept der man kan velge mellom selvstudium med tilgang til digitale læringsressurser

eller nettstudium med veiledning fra lærer. Det er ingen fysiske samlinger, alt er nettbasert. Noen kurstilbud er med bøker, og andre er helt uten bøker ved siden av.

Språkopplæring handler mye om å repetere og å gjøre praktiske øvelser selv – det gjelder å «hamre» stoffet inn i hodet.

(Marianne Raa, rektor ved CampusOnline)

CampusOnline har erfart at spill, simuleringer og høy grad av egenaktivitet i både skriftlige og muntlige øvelser gjør puggingen morsommere og mer engasjerende for studentene. De har også et ferdighetsbasert norskkurs med såkalt språkpermmetodikk som går ut på at man lærer ulike ferdigheter hver for seg (lytte-, skrive- og taleøvelser). Når bedrifter kjøper kurs, betaler de ofte for mer veiledning fordi dette anbefales fra nettskolens side og erfaringsvis gir gode resultater.

E-skuvlas utviklingshistorie handler om mye av det samme – fokus på utvikling av digitale læringsressurser og innhold. Skolen driver med samisk språkopplæring på nett og har blant annet utviklet dialoger med lyd, grammatikkdatabase med tale og en egen lydordliste. I tillegg tilbys mange test deg selv-oppgaver med tilbakemelding. Målet er alt lærestoff på ett sted, for i utgangspunktet finnes det ikke oppdaterte læringsressurser, og samiske lærebøker som brukes i skolen i dag, er over 30 år gamle. Ansatte pedagoger er med på å utvikle læremidlene, og studentene evaluerer og gir kontinuerlig tilbakemelding. Hos både Campus Online og E-skuvla veileder lærerne studentene både via læringsplattformen og Skype, og studentene kan velge litt ulike pakker med differensiert prising.

Folk bibelskole har sitt utspring i et kristent internasjonalt nettverk kalt «Ministries without borders», som i sin tid hadde utviklet skriftlige læremidler i bibelkunnskap. Dette materiellet ble oversatt til norsk i samarbeid med Bergen bibelskole og utgjorde hoveddelen av utviklingsarbeidet i brevskolens første fase fra oppstarten i 1991 (det siste materiellet var ferdig oversatt i 1997). Fra ca. 2000 begynte man også med produksjon av digitale læringsressurser (lyd/video).

I de senere årene er offentlige utdanningsmyndigheter kommet mer på banen når det gjelder utvikling av digitale læringsressurser, noe som åpner opp for nye muligheter for undervisningsinstitusjonene. Nasjonal digital læringsarena (NDLA) ble lansert i 2007 og er finansiert av både fylkeskommunene og Utdanningsdepartementet. Målet er å tilby kvalitetssikrede digitale læringsressurser til alle fag i videregående opplæring. Flesteparten av ressursene er

Creative Commons-lisensiert og kan derfor gjenbrukes i læringsssammenhenger også utenfor NDLAs plattform. Innenfor norsk høyere utdanning og smale fagområder er imidlertid fritt tilgjengelige digitale læringsressurser fortsatt en mangelvare.

Nye læringsformer og konsepter

Det finnes flere eksempler på at nettskolene har banet veien for nye læringsformer og undervisningskonsepter med sitt pedagogiske utviklingsarbeid. Det er for eksempel ingen tvil om at etableringen av BI Fjernundervisning, som først ble etablert som et toårig prøveprosjekt i 1989, har hatt stor betydning for Handelshøyskolen BIs pedagogiske aktivitet helt fram til i dag. Arbeidsfordelingen mellom BI Bank og forsikring og BI Nettstudier var slik at Bank og forsikring utviklet alt av faginnhold og kurs selv, mens BI Nettstudier drev teknologisk og pedagogisk utviklingsarbeid, i tillegg til å tilrettelegge allerede eksisterende BI-kurs via nettet. Bank- og forsikringsenheten lente seg på BI Nettstudiers teknologiske infrastruktur og pedagogiske konsepter, men bidro også finansielt og strategisk til dette utviklingsarbeidet. I den senere tid har BI Bank og forsikring også selv økt sin egenaktivitet når det gjelder produksjon av digitale læringsressurser, blant annet har de filmet simulerte rådgivningssituasjoner både innenfor bank- og forsikringsrådgivning som er blitt gjort tilgjengelig på video, og som knyttes opp mot diskusjoner og casearbeid.

I dag er mye av det pedagogiske utviklingsarbeidet ved Handelshøyskolen BI institusjonalisert i BI LearningLab, et kompetansesenter for pedagogikk og bruk av teknologi i undervisningen, som skal bidra til å heve studiekvaliteten for hele BI. LearningLab driver mange utviklingsprosjekter både internt og eksternt og jobber tett opp mot faglig stab. Et spennende BI-ledet prosjekt når det gjelder nye læringsformer, heter **Metodefag i fremtiden** og gjennomføres med støtte fra Norgesuniversitetet. I prosjektet har foreleseren kuttet ut alle tradisjonelle forelesninger og i stedet lagt ut videoforelesninger som dekker de viktigste delene av pensum. Forelesningstiden brukes til veiledet oppgaveløsning og samarbeid blant studentene, altså en såkalt flipped classroom-modell. Dette er både teknologisk og pedagogisk pionerarbeid, og det blir spennende å se resultater fra evalueringene. Erfaringene så langt vitner om svært fornøyde studenter og høyt aktivitetsnivå i undervisningen – og ingen ser ut til å savne de tradisjonelle forelesningene.

For nykommeren Campus NooA henger valget av læringsplattformen Moodle sammen med måten man ønsker å drive selve utviklingsarbeidet på. Moodles

nettverksmodell og åpne kildekode gjør det lettere å invitere partnere inn i selve kursutviklingen. – **Bruk av læringsplattformen i samspill med sosiale medier blir viktig for utvikling av læringskonseptene**, forteller Morten Flate Paulsen fra NooA. Han trekker fram nøkkelordet **transparens** i denne sammenhengen og definerer dette som en viktig katalysator for læring. Med transparens menes åpenhet og delingskultur på alle plan, blant annet ved at studenter og lærere får tilgang til resultater og innhold slik at man kan dele, lære, erfare og forbedre seg kontinuerlig.

Transparensen blir et ideologisk-pedagogisk prinsipp som utnytter delingskulturen og åpenheten til sin fordel. (Morten Flate Paulsen, Campus NooA)

Utvikling av lærerrollen og egen pedagogisk kompetanse

Fjernundervisningslærerens rolle har gått igjennom store endringer i overgangen fra brev- til nettundervisning, selv om oppgaven med å vurdere og gi tilbakemelding på innleveringer fra studenter har bestått. Mange av nettskolene har lagt ned en stor innsats i å lære opp, veilede og motivere nettlærere til å gjøre en stadig bedre jobb.

Kurs i fjernundervisning og IKT for lærere

Allerede i 1978 utviklet NKI *Kurs for fjernundervisningslærere* – senere kalt *Lærer i fjernundervisning*. – *Kurset var enestående i sitt slag som verdens første brevkurs for brevkolelærere*, forteller Torstein Rekkedal, mangeårig forskningsleder ved NKI. Dette kurset ble modell for tilsvarende kurs i flere land og er senere blitt oversatt til både engelsk, tysk og nederlandsk. Et viktig pedagogisk prinsipp var at de som skulle praktisere som lærere, selv skulle prøve ut fjernstudentrollen i kurset.

Senere (ca. 2000) utviklet NKI studietilbudet *IT for lærere* blant annet i samarbeid med Høgskolen i Bodø, men det var Norsk nettskole som var først i Norge med å tilby *IKT for lærere* som ren fjernundervisning (tilbudet ble utviklet i samarbeid med Høgskolen i Volda i 1998–99). Tilbudet var først et studium, men ble fra 1999 også tilbudt som kortere etterutdanningskurs. Dette skulle vise seg å bli et viktig bidrag til videreutdanning av lærere i Norge, etter at bruk av digitale verktøy ble definert som en av basisferdighetene i norsk skole med Kunnskapsløftet. Flere norske kommuner kjørte samtlige lærere gjennom dette studietilbudet, og i toppåret 2004/2005 hadde Norsk Nettskole 2700 lærere på kurs.

Å veilede på nett var både et viktig kurs og et stort milepælprosjekt for NKS da det ble utviklet i 2000. Prosjektet fikk støtte midler fra KUF og ble definert som et betydelig internt kompetanseløft for hele virksomheten. Ikke bare lærerne, men også de som var med på å utvikle kurset, fikk nemlig hevet sin nettpedagogiske kompetanse. Også her la man vekt på at lærerne (hos NKS kalt veiledere) skulle ta utgangspunkt i studentenes situasjon: *Kurset skulle være et modellkurs som kunne sette i gang en refleksjonsprosess hos veilederstudentene om hvordan det var å være nettstudent* (Dagny Blom, prosjektrapport 2000, side 3).

En viktig lærdom fra dette kurset var at man oppdaget behovet for å tydeliggjøre hvilke krav og forventninger som skulle stilles til nettlærerne/veilederne, og dette ble lagt inn som en del av det overordnede målet med kurset. *Å veilede på nett* er forløperen for dagens kurs *Netttopp veileder*. Dette er en betydelig kortere variant av det første kurset, men hovedprinsipper og temaer er videreført. Kursene til NKS om å veilede på nett har hatt deltakere fra flere av de mindre nettskolene som ikke selv har hatt kraft til å utvikle egne pedagogiske kurs for sine ansatte.

Ved BI har man også jobbet systematisk med kompetanseutvikling i nettpedagogikk fra starten av. BI Fjernundervisning arrangerte halvårlige nettlærerseminarer og ga ut flere pedagogiske hefter både for nettlærere, nettstudenter og studieguide forfattere. I dag er nettlærerseminarene slått sammen med pedagogiske aktiviteter for alle faglig ansatte og koordineres av BI LearningLab. Det tilbys flere pedagogiske kurs for faglig stab, i tillegg til at man er i ferd med å lansere et pedagogisk kursopplegg med mentorordning for alle nyansatte.

Campus NooA har allerede rukket å utvikle flere pedagogiske kurs, blant annet *Certificate in online teaching*, et kurs som hjelper kursutviklere og lærere med å bringe fram et nettkurs fra idé til ferdig produkt. Viktige temaer er innholdsproduksjon, utarbeidelse av markedsplan og utforming av selve undervisningsleveransen. Videre har de utviklet kurset *Social media in Education*, som handler om bruk av web 2.0-verktøy og sosiale tjenester i undervisning, samt kurset *Cooperativ freedom and transparency in online education*, et kurs som tidligere er blitt undervist for portugisiske masterstudenter i e-læring ved Universidade Aberta i Portugal.

Fra rettelærer til nettlærer

Betydningen av lærer- eller veilederrollen for

fjernstudentenes læringssituasjon kan ikke undervurderes, det vitner årelang erfaring fra alle nettskolene om. Flere studentundersøkelser bekrefter dette, blant annet NKS' studentundersøkelse fra 2009, der innsendingsoppgaver med tilbakemelding og individuell oppfølging fra veileder blir vurdert som de to klart viktigste ressursene. Henholdsvis 70,6 % og 75,8 % av de spurte vurderer «innsendingsoppgaver» og «individuell tilbakemelding og oppfølging av veileder» blant de viktigste ressursene, mens bare 16,9 % oppgir «kommunikasjon med andre studenter» blant de viktigste læringsressursene.

Lærerens funksjon har altså vært viktig hele veien og er det fortsatt, men med overgangen til nettet som læringsarena ble de gamle brevlærerne stilt overfor helt nye krav. Hvordan skulle man nå definere lærerrollen, når all tilbakemelding og kommunikasjon med studenter plutselig ble synlig for skolen selv? Hvordan skulle nettlærere motiveres, veiledes og honoreres for den jobben de ble satt til å gjøre, og hvor tilgjengelig skulle man kreve at nettlærerne var for sine nettstudenter? En rekke nye problemstillinger reiste seg, der tydelig forventningsavklaring mellom lærer, student og skolens administrasjon ble kanskje det aller viktigste.

At en god brevlærer (rettelærer) også er en god nettlærer, er ikke selvsagt, og flere av nettskolene forteller om stor utskiftning i staben i overgangen fra brev- til nettbasert undervisning. Mange av skolene har jobbet mye med å utforme og utvikle den nye lærerrollen, for hva er det egentlig som virker? Forventningsstyring, tilstrekkelig opplæring i bruk av teknologi og systemer, samt individuell oppfølging peker seg ut som viktige faktorer. Et annet sentralt element er utformingen av selve lærerkontrakten og hva nettlæreren faktisk blir honorert for å gjøre. Dersom betalingen kun er knyttet opp mot antall «rettede» innsendingsoppgaver, sier det seg selv at det er vanskeligere å få lærerne til å drive kontinuerlig undervisning og oppfølging av studentene på nett.

Folk bibelskole er for tiden involvert i et internasjonalt prosjekt der man samarbeider om utvikling av nettpedagogikk, blant annet sammen med Sverige og Tsjekkia. Den norske nettskolen bidrar her med sin kompetanse på nettlærerrollen. Ved Folk bibelskole får nye nettlærere både individuell oppfølging og en «mentorperiode» der de går i tospann med erfarne lærere. Timing er utrolig viktig, spesielt i nettklassene der undervisningen foregår synkront og forventningen om umiddelbar respons er større enn i asynkron fjernundervisning.

NKI Nettstudier har utviklet et system for kollegaveiledning og en fadderordning for nye lærere. Studentene evaluerer i tillegg lærerne sine kontinuerlig gjennom et «Kvalitetsbarometer». I perioden 2010–2012 deltok også NKI i et EU-prosjekt kalt *E-teacher – empowering teacher's ICT pedagogical skills*. Et viktig mål med dette prosjektet var å gjøre lærere i stand til å ta i bruk web 2.0-verktøy i sin undervisning og utvikle en ny fagdidaktikk ved hjelp av IKT.

Nye krav til kommunikasjon og dialog med studentene

Kommunikasjonsformen får en helt spesiell betydning når dialogen mellom lærer og student foregår på nettet. Vennlighet, imøtekommenhet og oppmuntring må «skrives inn» når kroppsspråk og stemmebruk ikke er en del av undervisningen. Det skriftlige budskapet gir rom for flere tolkninger og misforståelser når kommunikasjonen leses av flere på nettet. Ironi i tilbakemeldingene til studenter er aldri passende – én sleivete kommentar fra en lærer til en student i et diskusjonsforum kan være nok til å drepe enhver videre dialog i forumet. Alle nettskolene vi har snakket med, beskriver utviklingen av lærerrollen og nettpedagogikken som en kontinuerlig oppgave. En generell erfaring er at gode sosiale antenner og gode kommunikasjonsevner hos en lærer er egenskaper som forsterkes positivt på nett, mens dårlige egenskaper her forsterkes tilsvarende negativt.

Noen nettskoler utnytter teknologien til nettopp å komme tettere på studentene både når det gjelder oppfølging og undervisning, for eksempel CampusOnline og E-skuvla. De bruker Skype i utstrakt grad til både praktisk oppfølging, veiledning og muntlige språkøvelser. Siden både lyd- og bildekvallitet etter hvert er blitt så god, fungerer Skype utmerket for eksempel for å gi tilbakemelding på orduttale.

Studieadministrative støttetjenester og oppfølging av nettstudenten

Utvikling av tjenester og funksjonalitet som letter det administrative arbeidet med å følge opp nettstudentene, har utgjort en vesentlig del av nettskolenes utviklingsarbeid. Spesielt gjelder dette for de to største nettskolene NKS og NKI, noe som også er godt dokumentert gjennom flere prosjektrapporter, både norske og internasjonale. Konseptet fri oppstart og progresjon er krevende å administrere for de store nettskolene, ettersom ingen standardsystemer eller kjente læringsplattformer støtter fleksibel asynkron fjernundervisning. Mye av NKIs seneste utvikling på plattformen Sesam har dreid seg om studentstøtte, og de har for eksempel laget et eget responstidsbarometer

som måler lærerens responstid for tilbakemelding på innsendingsoppgaver. Tilsvarende har NKS i løpet av de siste årene utviklet flere verktøy og nye grensesnitt for administrasjon av fleksible studieløp i læringsplattformen LUVIT. Snarveier til planlegging av innleveringsfrister, registrering for samarbeidspartnere og personlig profil er eksempler på slik funksjonalitet, og en nylig forbedring er at alle aktiviteter også dukker opp på den enkeltes «vegg» i kurset.

Det viktigste for studentene når det gjelder tilgang til støttetjenester og oppfølging, er enkle grensesnitt og rask tilgang til rett person i hjelpeapparatet.

(Anders Nome, utviklingsjef ved NKS Nettstudier)

Student Support Services in e-learning (2003)

Et viktig prosjekt som det ble høstet verdifulle erfaringer fra i flere land, var EU-prosjektet *Student Support Services in e-learning* fra 2003, der NKI var partner i samarbeid med Irland, Tyskland og Italia. I prosjektet kartla man støttesystemer for fjernundervisning og e-læring som ble benyttet i ulike land, og evaluerte både betydningen og graden av suksess med tjenestene. Kartleggingen evaluerte støttesystemene langs to akser – «importance» og «satisfaction». Det betyr at studentene ble bedt om å evaluere både betydningen av de ulike støttesystemene og hvor fornøyde de var med hver enkelt tjeneste.

Heldigvis viste det seg at vi hadde høyest kvalitet på de elementene som studentene mente var de viktigste.

(Torstein Rekkedal, tidligere forskningsleder ved NKI Nettstudier om prosjektet Student Support Services in e-learning)

De kunne konkludere med at NKI var på rett vei, men man fikk også øynene opp for en del muligheter for forbedring som ble tatt med i det videre utviklingsarbeidet. Hos NKI ble studielederapparatet, som yter personlig, administrativ oppfølging av den enkelte student, vurdert som en av de viktigste faktorene for nettstudentene. Derfor har NKI i de senere årene utviklet et studentstøttesystem som tar sikte på å effektivisere og forbedre studieledernes jobb.

Fjernstudentenes behov for støttetjenester (2004)

NKS' prosjekt *Fjernstudentenes behov for støttetjenester* (2004) ble støttet av VOX og hadde opprinnelig et ambisiøst mål om å avdekke hvilke effekter kostnadseffektive støttetjenester kunne ha på studentenes fullføringsgrad. Støttetjenester ble definert som: ... *de tjenester som plusses på kjernetjenesten – som hos NKS er studie- og kurstilbudene – for at*

studentenes læring skal være optimal. Det kan være salg av materiell, samlinger, bibliotek, individbaserte tjenester etter behov, rådgivning, informasjonstjenestene mm. (Sluttrapport til VOX 2004, side 2)

I prosjektet gjennomførte NKS fokusgruppeintervjuer med studenter og spurte om både systemer, prosesser og kontaktflater de kom i berøring med. De så på alle fasene i en students livsløp: søkefasen, opptaksfasen, oppstartsfasen, læringsfasen, avslutningsfasen og fasen etter avslutning.

Et viktig funn var at oppstartsfasen var en særlig kritisk del i «studenthjulet». Det ble satt inn flere tiltak her i etterkant av prosjektet, blant annet ble det sørget for tydeligere forventningsavklaringer med en «studieprogresjonskontrakt» mellom veileder og student. Det viste seg imidlertid at det ofte var utenforliggende årsaker til studentenes frafall i studiene. Disse årsakene var som regel knyttet til livssituasjon, og mangler eller svakheter ved selve metoden kunne ikke sies å være noen signifikant årsak til at studentene droppet ut. Likevel lærte NKS mye om fjernstudentenes livssituasjon, utfordringer, og (svært ulike) behov, og prosjektet bidro til en langsiktig oppbygging av tjenester med dialog i sentrum. For NKS internt bidro prosjektet til viktig kompetanseheving ved at: ... **organisasjonen som helhet skiftet fra transaksjonsfokus til relasjonsfokus med studenten i sentrum** (Sluttrapport til VOX 2004, side 7). Funnene fra prosjektet med hensyn til årsaker til frafall sammenfaller med flere av NKIs studentundersøkelser som viser det samme: Nettstudentene er jevnt over fornøyd med studiemetoden og tilbudet de får, og oppgir utenforliggende årsaker knyttet til livssituasjon som viktigste grunn til at de dropper ut av studiene.

Analyses of European Megaproviders of E-learning (2007)

I prosjektrapporten fra EU-prosjektet *Analyses of European Megaproviders of E-learning* (2007) skriver Morten Flate Paulsen i kapittelet om «Technical factors» at det er fjernundervisningsinstitusjonene som synes å være mest fornøyd med de studieadministrative støttesystemene og hvordan de er integrert i virksomheten. Universitetene og høyskolene som er med i prosjektet, ser ut til å ha særlige utfordringer ettersom deres administrative systemer og rutiner ofte avhenger av løsninger som først og fremst betjener de tradisjonelle heltidsstudentene.

Anders Nome ved NKS Nettstudier tror at nettskolene har fått igjennom langt flere studenter enn tradisjonelle undervisningsinstitusjoner som har prøvd seg på nettbaserte tilbud, nettopp fordi disse har manglet infrastruktur og ressurser for administrasjon av fleksible studier.

Det mangler ikke på eksempler fra UH-sektoren på ildsjelbaserte pilotprosjekter som ikke er blitt videreutviklet til å bli bærekraftige studietilbud. Men det finnes mange eksempler på vellykkete prosjekter der nettskolene har samarbeidet med en offentlig høyere utdanningsinstitusjon om å utvikle fleksible studietilbud. (Anders Nome, NKS Nettstudier)

Et litteraturløstips i denne sammenhengen er rapporten *Fra erfaring til kunnskap. Noen lærdommer fra utviklingsprosjekter 2005* fra Norgesuniversitetets skriftserie 2/2006.

Studieteknikk og pedagogisk tilrettelegging for nettstudenter

Flere av nettskolene har utviklet egne kurs i studieteknikk for nettstudenter. NKS tilbyr kurset *Ny som nettstudent* åpent og gratis til alle som ønsker det. NKI har kurset *Nettstudent ved NKI – studietips*, som er gratis tilgjengelig for alle nye studenter. BI tilbyr kurs i studiestrategi på nett gratis for alle Executive-studenter, og både Ecademy og Campus NooA er i gang med å utvikle tilsvarende kurs for sine studenter. De fleste av de andre skolene har en slags introduksjonsmodul innbakt i selve kurset, i tillegg til at mange også sender ut «startpakker» med nødvendig oppstartsinformasjon og «kom i gang-hjelp». Flere har også laget introduksjonsvideoer i bruk av læringsplattformen.

Enkelte av skolene har målgrupper som har vært sene til å ta i bruk Internett og ny teknologi, og som derfor fortsatt har mulighet til å velge brevkurs. Flere av målgruppene innenfor fag- og yrkesopplæring

jobber ikke på kontor og har heller ikke alltid tilgang til egen PC. Hos Byggskolen erfarer man at det å uttrykke seg skriftlig er en bøyg for flere. Mange av praksiskandidatene har solid fagkompetanse og vet hva de skal gjøre i konkrete arbeidsprosesser, men å uttrykke det skriftlig er vanskelig for mange.

Flere av nettskolene har stått for viktige utviklingstiltak når det gjelder universell tilrettelegging, og for eksempel prøvd ut oppgaveinnlevering med video- eller lydopptak. Noen har også utviklet talesyntese til læringsressurser og innhold, slik at elevene kan få opplest innholdet i stedet for å måtte lese alt selv.

Sosiale medier som bindeledd mot studenter og interessenter

Stadig flere nettskoler benytter seg også av sosiale medier i kommunikasjonen med studenter og interessenter. CampusOnline har med en bevisst strategi greid å knytte til seg nærmere 13 000 følgere på Facebook på bare få måneder og slår dermed de største nettskolene ned i støvlene på akkurat dette punktet. Til sammenligning har NKI og NKS per 29. april 2013 henholdsvis 3324 og 5803 følgere på Facebook. En medvirkende årsak til at CampusOnline kan oppnå så høye følgertall, er selvsagt det internasjonale nedslagsfeltet de har, og at all kommunikasjon på siden foregår på engelsk. Måten de har jobbet systematisk med bruken av Facebook på, kan uansett være inspirerende for flere. De har et uttalt mål om å skape en tilhørighet og en mulighet for uforpliktende fellesskap på siden sin. Det er altså en bevisst, ikke-kommersiell tilnærming overfor mennesker som planlegger eller en gang kunne tenke seg å flytte til Norge.

Personlig oppfølging

Flere av de mindre skolenes styrke når det gjelder studentoppfølging, er at de enklere kan følge opp hver enkelt student personlig. OPK-instituttet ringer konsekvent opp sine studenter for å følge opp studieprogresjonen til hver og en, avklare om de trenger hjelp til noe, og motivere dem til å jobbe med studiene. Administrasjonen er liten og oversiktlig, og problemer som dukker opp, løses stort sett underveis. Ved Byggskolen har både lærere og administrasjon ofte vært med studenter ut på arbeidsplassene og sørget for et praksisnært og tett integrert undervisningsopplegg. En bonus ved dette er at de personlig blir godt kjent med studentene og kan motivere dem hele veien fram til fullføring. Også de store skolene tilrettelegger for en aktiv dialog med sine studenter, nettopp for å lære av dem og selv kunne bli bedre.

Vi har lært mye av egne studenter. Det viktigste for dem er alltid oppfølgingen fra nettlærere, og aldri graden av avansert multimedieinnhold i kurset.

(Anders Nome, NKS Nettstudier)

Kvalitetsnormer for nettbasert utdanning

Alle offentlige godkjente nettskoler i Norge skal ha ... *et ideelt formål med nettundervisning som hovedformål* (fra voksenopplæringsloven § 13 om godkjenning av nettskoler). For å komme inn under kriteriene for statstilskudd må de også forholde seg til Norsk forbund for fjernundervisnings kvalitetsnormer. Kvalitetsnormer for fjernundervisning ble utarbeidet første gang av Norsk forbund for fjernundervisning (NFF) i 1992 og er siden blitt revidert flere ganger, senest i 2011. I den nye forskriften til loven om voksenopplæring av 2009 stilles det altså krav om at nettskoler som søker statstilskudd, må legge NFFs kvalitetsnormer til grunn for virksomheten. Normene skal: ... *bidra til å utvikle kvaliteten i utdanningen, i samsvar med NOKUTs arbeid med kvalitetssikring* (Kvalitetsnormer for nettbasert fjernundervisning, 2011, side 4). Dette betyr at skolene forplikter seg til å ha et helhetlig kvalitetssystem for sin virksomhet, et system som omfatter både studieutvikling, informasjon, markedsføring, læremidler, undervisningsopplegg og veiledning. En viktig del av kvalitetssystemet er jevnlig evalueringer fra studenter og lærere.

Den nyeste nettskolen Campus NooA har etablert noen spennende institusjonelle strukturer for å jobbe systematisk med studiekvalitet. De har opprettet et *Kvalitetsråd* – ledet av professor Torstein Rekkedal, som skal sørge for NooAs kvalitetsnormer og kvalitetssystem. I tillegg er de i ferd med å etablere en skandinavisk studentkommisjon, der seks studenter fra Skandinavia skal utgjøre en selvkonstituerende organisasjon. De skal evaluere alt som har med kvalitet på eksisterende studietilbud å gjøre, og i tillegg komme med gode råd for framtidige kurs- og studietilbud.

Samarbeidspartnere for nettskolene

I tillegg til å være selvstendige aktører på voksenopplæringsmarkedet i Norge spiller flere av nettskolene en viktig rolle som samarbeidspartnere for universitets- og høyskolesektoren og for organisasjoner i arbeids- og næringsliv.

Høyskoler og universiteter

Innenfor universitets- og høyskolesektoren er det spesielt NKI, NKS, Industriskolen og Senter

for eiendomsfag som utmerker seg som viktige samarbeidspartnere. NKS har en uttalt ambisjon om å være «størst på høyskolestudier på nett» og har i dag samarbeid med sju av høyskolene i Norge, i tillegg til samarbeidet med Heriot-Watt University. NKI har også flere samarbeidspartnere blant norske universiteter og høyskoler, samt britiske Open University. Industriskolen har samarbeid med Høgskolen i Sør-Trøndelag og NTNU, mens Senter for eiendomsfag samarbeider med både Universitetet i Stavanger, Universitetet for miljø- og biovitenskap og Kungliga Tekniska Högskolan i Sverige.

Nettskolene kan ikke selv utstede vitnemål med studiepoeng, og de er derfor avhengige av å samarbeide med et universitet eller en høyskole dersom de skal tilby utdanning på høyskolenivå. Lærestedene for høyere utdanning kan på sin side ofte være tjent med å samarbeide med en nettskole når fleksible studietilbud skal utvikles og gjennomføres. Nettskolene har en unik kompetanse på gjennomføring og administrasjon av nettstudier, i tillegg til at de gjerne har både infrastruktur og lærerressurser som er innrettet mot nettstudier som pedagogisk konsept. En vanlig arbeidsdeling mellom institusjonene kan da være at høyskolen tar ansvar for faglig kvalitetssikring, eksamen og utstedelse av vitnemål, mens nettskolen sørger for undervisningsopplegg, nettlærer og oppfølging av studenten. Svein Qvist-Eriksen, som har mange års fartstid både fra NKI Nettstudier og NFF, forteller om stor grad av samspill og samhandling mellom nettskolene og høyere utdanningsinstitusjoner over flere tiår.

Nettskolene og NFF har bidratt til å "skolere" det offentlige utdannings-Norge når det gjelder fjernundervisning og nettstøttet undervisning. (Svein Qvist-Eriksen, NKI Nettstudier)

Det kan oppstå utfordringer i slike samarbeidsrelasjoner ettersom høyskolen og nettskolen kommer fra forskjellige skoleverdener når det gjelder gjennomføring og tilrettelegging av undervisning. Anders Nome (utviklingssjef ved NKS) og Atle Schaathun (tidligere NKS, nå prosjektleder ved Politi-høgskolen) har utdypet egne erfaringer fra et slikt samarbeidsprosjekt i artikkelen *Når to pedagogiske tradisjoner møtes*, i Norgesuniversitetets skriftserie 2/2006. De påpeker at ulike syn på studieprogresjon og grad av valgfrihet i gjennomføringen for studentene kan få praktiske og økonomiske konsekvenser. Hvorvidt fysiske samlinger skulle være en nødvendig del av gjennomføringen, var også gjenstand for diskusjon mellom høyskolen og nettskolen i det konkrete prosjektet som artikkelen viser til. Fra et NKS-perspektiv

ville styrt progresjon og innslag av fysiske samlinger øke kostnadene og redusere valgfriheten for studentene. En ikke-akkreditert høyskole er på sin side bundet av en godkjent fagplan for studiet, der samlinger og faste innholdsmoduler er en viktig del av studietilbudet. Videre er det både en praktisk og en pedagogisk utfordring for mange universitetslærere å gjøre seg tilgjengelige for fjernstudentene «døgnet rundt», og bli målt på responstid på oppgavebesvarelser. Artikkelforfatterne understreker hvor viktig det er å utforme en pedagogisk gjennomføringsmodell der også praktiske og økonomiske implikasjoner tas med i beregningen: *I slike prosjekter bør derfor en av fjernundervisningsinstitusjonens oppgaver være å synliggjøre utradisjonell pedagogisk tilrettelegging, basert på eksisterende IKT-pedagogiske muligheter.* (Norgesuniversitetets skriftserie 2/2006, side 42)

Organisasjoner og arbeidsliv

Norsk Nettskole har spesialisert seg på opplæring innenfor fjernundervisning som metode og påtar seg også å tilpasse opplegget til organisasjoner som ønsker å tilby nettbaserte kurs selv. Særlig når det gjelder kurstilbud rettet mot mennesker med spesielle læringsutfordringer, ser Norsk Nettskole et stort behov for denne typen opplæring. De får dermed en utvidet rolle som kompetansepartner for organisasjoner, i tillegg til å utvikle og tilby egne kurs direkte mot individuelle studenter.

CampusOnline har samarbeidet med både LO og NHO om integrert opplæring i arbeidslivet. NKS satte i 1998 i gang et konsept kalt *Læringspartner*, som var en stor satsning rettet mot bedriftsmarkedet. Målet var å bli en kompetansepartner for bedrifter som ønsket nettstudier for sine ansatte. Satsningen ble ikke lønnsom, og konseptet ble senere lagt ned, selv om NKS fremdeles har noen bedriftstilbud i sin portefølje.

Thor Alvik ved Luftfartsskolen tror at behovet for bedriftsintern opplæring bare vil bli større i framtiden, og at den i stadig større grad vil bli giret opp mot nettbasert og særlig mobil læring. Luftfartsskolen har tatt konsekvensen av dette og har som eneste nettskole utviklet en egen mobilapplikasjon for sine studier.

Utviklingen og utbredelsen av nettbrett og smarttelefoner gjør at mennesker i større grad blir i stand til å lære mens de er på farten.

(Thor Alvik, leder for Luftfartsskolen)

Samarbeid mellom nettskolene

Som tidligere nevnt har de to største nettskolene NKI og NKS lang tradisjon for å samarbeide både om konkrete utviklingsprosjekter og på strategisk og politisk nivå. Spesielt gjelder dette for perioden med SEFU (Senter for fjernundervisning) fra 1988 og fram til midt på 1990-tallet, men også forut for etableringen av senteret gjennom deres felles interesseorganisasjon Norsk forbund for fjernundervisning. Dagny Blom skriver om dette i sin artikkel «Teknologi og politikk på 90-tallet»:

De to skolene hadde samarbeidet i flere år i NFFs metodeutviklingsprosjekt og kjente hverandre godt. Nå fant de at de hadde felles interesser i en utdanningspolitisk sammenheng samtidig som de ville videreføre sitt forsøks- og utviklingsamarbeid på teknologifronten.

(Dagny Blom, foreløpig upublisert artikkel til NKS' kommende jubileumsbok)

I dag er samarbeidet mellom de to store skolene mindre, og utviklingsarbeidet drives i hovedsak hver for seg. Imidlertid har det faglige fellesskapet i NFF bestått gjennom alle disse årene. Representanter fra de ulike skolene sitter i både styre og faglige komiteer. Her samarbeider man blant annet om felles arenaer for kunnskapsdeling, kvalitetsnormer for fjernundervisning og felles innsats overfor offentlige instanser og premissleverandører for nettskoleaktiviteten i Norge. Ikke minst er den årlige fagkonferansen som NFF arrangerer, et viktig forum for erfaringsdeling og diskusjon. Denne trekkes fram som en viktig læringsarena for flere av nettskolene. I de senere årene har NFF opplevd en økt medlemstilstrømming også fra offentlige universiteter og høyskoler, som likeledes bidrar på disse felles arenaene både for å dele av sine erfaringer og for å lære av nettskolene.

Et eksempel på en samarbeidsrelasjon av nyere dato er samarbeidet mellom de to nettskolene Campus NooA og Næring og samfunn nettskole. Intensjonen er et langsiktig samarbeid med utgangspunkt i at begge benytter Moodle som læringsplattform. De to relativt små skolene planlegger blant annet å samarbeide om kursevalueringer i Moodle for å få et større studentgrunnlag å gå ut fra.

Forskningsarbeid – Norges bidrag til utvikling av fagfeltet

NKI Nettstudier

Når det gjelder forskningsaktivitet og bidrag til det internasjonale fagfeltet for fjernundervisning, er det uten tvil NKI Nettstudier som peker seg ut som den største bidragsyteren fra Norge. Allerede i første halvdel av 1970-årene etablerte NKI en egen forsknings- og utviklingsavdeling under ledelse av professor Torstein Rekkedal. Denne ble opprettholdt helt fram til 2009. Aktivitetene har i hovedsak vært egenfinansiert, men NKI har også fått støtte gjennom offentlige midler og fra flere EU-prosjekter. Hele veien har FOU-avdelingen ligget tett på intern systemutvikling både når det gjelder læringsplattform og studentstøtte.

Torstein Rekkedal omtaler nettopp utvikling, organisering, markedsføring og administrasjon av nettstudier som selve kjernekompetansen til NKI. Videre sier han at bredde både i kursportefølje og utdanningsnivåer er en forutsetning for å lykkes som en stor fjernundervisningsleverandør.

Professor Morten Flate Paulsen, mangeårig utviklingsleder for nettskolen ved NKI, sier at

... mitt og NKIs viktigste bidrag til det internasjonale fagfeltet var knyttet til automatisering og utvikling av tjenester som effektiviserte fleksibel undervisning og muliggjorde kostnadseffektiv storskaladrift. NKIs automatisering av kvalitetsoppfølging i undervisning med fleksibel oppstart og progresjon var helt unik. (Morten Flate Paulsen, tidligere utviklingsleder ved NKI Nettstudier)

Systematisk evalueringsarbeid og dokumentasjon er også viktige bidrag til utvikling av fagfeltet. NKI har tatt en stor del av ansvaret her gjennom ledelse og deltakelse i en rekke eksternt finansierte prosjekter med støtte fra både Norgesuniversitetet, EU og VOX og på denne måten fått fram ny kunnskap om fleksible utdanningstilbud. Disse prosjektene har også bidratt til utvikling av kompetansen blant NKIs egne ansatte og til et levende og oppdatert fagmiljø. I tillegg har prosjektarbeidet gitt eksternt profilering.

Gjennom blant annet NKIs forsknings- og utviklingsarbeid har Norge har fått et internasjonalt ry som pioner på feltet. Vi har utviklet et felt som andre land har kommet til Norge for å lære noe om.

(Svein Qvist-Eriksen, NKI Nettstudier)

Nedenfor følger et utvalg av internasjonale forskningsprosjekter som NKI har vært engasjert i:

- 1997–1999: *MMWWW-kernel-prosjektet (Multi Media World Wide Web Kernel for Distance Education)*. Omhandlet utvikling av en modell for nettbasert fjernundervisning. Utviklingsarbeidet i EU-prosjektet var integrert med NKIs utvikling av «tredje generasjon» av sitt LMS.
- 1998: *CISAER-prosjektet*, støttet av EUs Leonardo da Vinci-program. Prosjektet ga en internasjonal analyse og evaluering av nettbaserte kurs, samt strategiske anbefalinger til EU.
- 2000: NKI introduserte studiet *SPICE – Specialization Program in International Online Education* – som første internasjonale fjernundervisningstilbud. Studiet var på masternivå og kunne inngå som del av en mastergrad ved samarbeidende universiteter i flere land, bl.a. ved Danmarks Pædagogiske Universitet.
- 2003–2004: EU-prosjekt kalt *Student support services in E-learning* (Socrates Minerva).
- 2000–2002, 2003–2005, 2005–2007 og 2006–2008: Fire EU-prosjekter om *mobil læring*.
- 2005–2007: EU-prosjekt om *Megatrends in e-learning*, en kartlegging av storskala nettundervisning i Europa og analyser av både vellykkede og mindre suksessfulle prosjekter.
- 2010–2012: EU-prosjekt: *E-teacher – empowering teacher's ICT pedagogical skills*.

NKS Nettstudier

NKS bidro tidlig til utviklingen av det internasjonale fagfeltet for fjernundervisning, ikke minst gjennom tidligere administrerende direktør Erling Ljosås sjefstid (fra 1980 til 1992). Ljoså ble valgt som første president i EDEN og utnevnt til æresdoktor ved Open University i 1992. Sammen med Torstein Rekkedal skrev han en innledning til de første kvalitetsnormene for fjernundervisning som kom i 1992. Ljoså skriver i sin artikkel om internasjonal aktivitet til NKS' jubileumbok:

Torstein Rekkedal og jeg skrev i 1993 en innledning til de ferdige kvalitetsnormene hvor vi satte NFFs kvalitetsnormer i sammenheng med en rekke initiativ og angrepsmåter for internasjonalt kvalitetsarbeid i forbindelse med fjernundervisning.

Denne beskrivelsen ble også presentert på flere internasjonale konferanser og seminarer og i tidsskrifter på 90-tallet. (Erling Ljoså. Foreløpig upublisert artikkel med tittelen «Internasjonal aktivitet», bidrag til NKS' jubileumbok 2013)

Dagny Blom skriver dette i sin artikkel om teknologiutvikling på 1980- og 1990-tallet:

SEFU-miljøet hadde en sterk internasjonal posisjon og et stort internasjonalt nettverk. Det var en posisjon som ble beholdt gjennom blant annet valg av tre norske presidenter i The European Distance and eLearning Network (EDEN): Erling Ljoså (1992–1995), Ingeborg Bø (2003–2007) og Morten Flate Paulsen (fra 2010). Statlig finansiering av et norsk sekretariat for The International Council for Distance Education (ICDE) var også en anerkjennelse av den posisjonen det norske fjernundervisningsmiljøet hadde. NKI har også deltatt i flere EU-prosjekter helt fram til i dag – noe NKS ikke har prioritert. (Dagny Blom, foreløpig upublisert artikkel til NKS' kommende jubileumbok)

NKS hadde imidlertid noen krevende omstillingsår på 1990-tallet og fram til begynnelsen av 2000-tallet, da man måtte vie alt fokus på drift, omstilling og effektivisering av virksomheten. FOU-arbeidet ble naturlig nok nedprioritert i denne perioden, men det er verdt å nevne at NKS-prosjektet *Å veilede på nett* (2000) ble presentert både på EDEN- og NFF-konferansen og dannet utgangspunkt for et nettlærerkurs som har hatt deltakere fra flere av nettskolene.

Det siste tiåret har imidlertid vært preget av konsolidering og vekst for NKS-stiftelsen, og utviklingssjef Anders Nome forteller nå om en økt satsning på forsknings- og utviklingsarbeid hos NKS. Det dreier seg om tre konkrete forskningsløp:

- 1) Teknologi (LMS og kursinnhold)
- 2) Løpende evaluering av kurs og studentundersøkelser
- 3) Kvalitetssikring av nettlærerens jobb

Andre bidrag

Folkeuniversitetet Nettstudier ledet et EU-prosjekt i 2000 om *Innføring av nettbasert undervisning i fagforbund*. Dette var et samarbeid mellom fagforbund i blant annet Norge, Storbritannia, Italia og Tyskland. Det kom ikke så mange konkrete opplæringstilbud ut av prosjektet, men samarbeidet betydde mye for intern kompetanseutvikling og metodeutvikling hos FB

Fjernundervisning, som de het den gang. Særlig fikk de mye kunnskap om elektronisk kommunikasjon og bruk av Internett, noe som selvsagt var høyst aktuelt akkurat i tiden rundt årtusenskiftet.

Gjennom Globalskolen er Norsk Nettskole med i et eget nettverk kalt OLC (Own Language and Culture), som er en del av European Distance Education Network. Se <http://www.olc-edu.com/web/>. Dette er et samarbeid mellom Norge, Nederland, Danmark og Tyskland for å fremme morsmålsføring på nett for barn og familier bosatt i andre land enn sitt opprinnelsesland. Flere av aktørene fra samarbeidslandene benytter Norsk Nettskoles læringsplattform Pedit som sitt LMS.

Utfordringer og motbakker underveis

De norske nettskolene representerer en stolt utviklingshistorie som vitner om stort engasjement, et ressurssterkt miljø, gode teknologiske forutsetninger og en tidlig utviklet infrastruktur for nettbasert læring. Likevel – det er ikke *bare* en solskinsfortelling som skal skrives. Vi må også ta med motbakkene, de viktigste utfordringene som nettskolene trekker fram både når de ser tilbake på historien, og når de skuer framover.

Kompetansereformen – reformen som forsvant?

Med Kompetansereformen i 1997 og den norske offentlige utredningen *Ny kompetanse* la Buer-utvalget fram en viktig innstilling om etter- og videreutdanning i Norge. Det var kompetansebehovet i arbeidslivet som sto i fokus, og bedre tilrettelegging av fleksible utdanningstilbud skulle være en av hovedsatsningene i denne reformen. I kjølvannet av Kompetansereformen oppsto flere store nyetableringer som skulle bidra til kompetanseheving i arbeidslivet ved hjelp av IKT. IT-Fornebu og Bedriftsuniversitetet er eksempler på slike aktører, men dessverre ble de også eksempler på satsninger som floppet veldig raskt. Forklaringen ligger ifølge professor ved Universitetet i Tromsø, Gunnar Grepperud, i fraværet av en helhetlig politikk for voksenopplæring:

Reformen har vært preget av en rekke enkeltprosjekter som nok hver for seg var interessante nok, men som på langt nær representerte noen klar og entydig utviklingsretning. (...) Det ble brukt forholdsvis mye penger på kortsiktige tiltak som i liten grad utfordret etablerte strukturer og ordninger. (Gunnar Grepperud: *Brustne drømmer – noen trekk ved fjernundervisningen på 1990-tallet*. Foreløpig upublisert artikkel til NKS' jubileumsbok)

Gradvis reduksjon og omlegging av økonomiske rammebetingelser

Dagny Blom, mangeårig utviklingsleder og rektor ved NKS Nettstudier, skriver om en konsekvent nedbygging og nedprioritering av voksenopplæringsfeltet allerede fra 1980:

I mange sammenhenger ble bransjens kompetanse anerkjent, men samtidig har nedprioritering av hele voksenopplæringsfeltet vært konsekvent siden ca. 1980. Det gjelder stadige reduksjoner i statsstøtte til feltet, bortfall av en rekke sentrale aktører som NRK, Kommunal Opplæring og Telenor, utbygging av konkurrerende aktører i skolesystemet og, ikke minst, mangel på politiske føringer eller tiltak for å styrke de frittstående, godkjente institusjonene og etablere gode institusjonelle løsninger for samarbeid. (Dagny Blom: *Teknologi og politikk på 90-tallet*, foreløpig upublisert artikkel til NKS' kommende jubileumsbok)

Det er et paradoks at bevilgningene til fjernundervisning og fleksibel utdanning gradvis skrumpet inn parallelt med en uttalt offentlig storsatsning på etter- og videreutdanning i Norge. Det har vært vanskelig å framskaffe systematiske tall for stortingsbevilgningene år for år, men det er åpenbart at den offentlige statsstøtten til fjernundervisningsinstitusjonene ble gradvis redusert både gjennom 1980- og 1990-tallet og fram til midten av 2000-tallet.

I budsjettinnstillingen for 1983–84 skriver kirke- og utdanningskomiteen litt om hvordan tilskuddsordningen utviklet seg fra starten i 1975:

Tilskuddsordningen fra 1. juli 1975 gjorde at det kostet svært lite å melde seg til brevkurs og få tilsendt materiale. Dette førte til en sterk økning i antall elevpåmeldinger, slik at Stortinget i 1976 måtte gi en etterbevilgning på 45 mill. kroner ut over den opprinnelige bevilgning i 1976 på 16,4 mill. kroner. (Innst. S. nr. 140 (1983–83) fra kirke- og undervisningskomiteen)

I årene som fulgte, skjedde det samme, Stortinget måtte gi ekstrasbevilgninger hvert eneste år, selv om egenandelen for studentene gradvis økte. (I 1981 økte egenandelen fra 15 til 40 % av tilskuddsberettiget kursavgift.) For 1984 innstilte komiteen på 50,5 millioner kroner i statsstøtte. I 1993 var den totale bevilgningen oppe i 57,9 millioner, men ble deretter gradvis redusert i de neste årene. Imidlertid er det tydelig at undervisningskomiteen anerkjenner fjernundervisningsinstitusjonenes rolle som voksenopplæringsaktør, og ved flere anledninger har

denne argumentert for å øke bevilgningen i forhold til departementets innstilling. I Budsjett-innst. S. nr. 12 (1996–97), side 37 står det:

Departementet foreslår å redusere tilskuddet til fjernundervisning ved godkjente, frittstående fjernundervisningsinstitusjoner med 27 pst. Dette vil kunne medføre økte kostnader for elevene og redusere studieaktivitet i institusjonene. Komiteens flertall, alle unntatt medlemmet fra Fremskrittspartiet, vil vise til at også fjernundervisning vil spille en økende rolle i voksenopplæring som følge av den teknologiske utviklingen. Flertallet har merket seg at bevilgningen til fjernundervisning er redusert. I forbindelse med den økte satsningen på etter- og videreutdanning i årene framover, vil flertallet vise til at fjernundervisning vil kunne bidra til fleksible og alternative utdanningsveier. Fjernundervisningstilbudet i Norge er helt avgjørende for mange voksnes muligheter til å utdanne seg ved siden av arbeids- og omsorgsoppgaver.

Komiteen sørget da for en økning i bevilgningen på 6 millioner mer enn departementets innstilling, og man landet på 36 millioner. Tall fra budsjettinnstillingen to år senere (1998–99) viser en samlet bevilgning til fjernundervisning på drøyt 36,1 millioner. I tillegg fikk ICDE og NFF til sammen 2 665 000 kroner (Budsjett-innst. S. nr. 12 (1998–99), side 67).

Når vi kommer til perioden fra 2002 til 2005, ble statsstøtten ganske kraftig redusert, med drøyt 62 % fra 28,5 til 10,7 millioner. Deretter har den vært nokså stabil (se tabell nedenfor, økning kun korrigeret for prisstigning). Fra 2011 startet man omleggingen fra statsstøtte basert på antall gjennomføringer til prosjektstøtte gjennom utlyste utviklingsmidler. Statsstøtten gikk altså over fra å være et prisreducerende tiltak for deltakerne til å bli prosjektstøtte for utviklingsarbeid.

Omleggingen av støtten er fremdeles gjenstand for diskusjon blant nettskolene og ble blant annet tatt opp på et dialogforum for voksnes læring hos VOX i mai 2013. På møtet fikk to ulike nettskoler legge fram sitt syn og sine erfaringer med prosjektstøtten, representert ved Folk bibelskole og NKI Nettstudier. Folk bibelskole kunne fortelle at bortfallet av det aktivitetsbaserte tilskuddet ikke hadde vært dramatisk for deres virksomhet, selv om midlene var veldig kjærkomne. Det var fordi en stor del av skolens driftsutgifter finansieres

av private gaver via Kristent nettverk. Utviklingsarbeid er noe skolen gjør kontinuerlig uavhengig av tildelte prosjektmidler, men prosjektmidlene gir mulighet til å øke framdriften i utviklingsarbeidet og dessuten til å hente inn ekstern kompetanse. Den største utfordringen med prosjektfinansiering handlet for deres del om intern kapasitet og usikkerhet når det gjaldt bemanning av rett kompetanse til rett tid.

For NKI Nettstudier oppleves tidsfaktoren som den største utfordringen knyttet til omleggingen av statsstøtten. For en stor virksomhet som NKI innebærer prosjektfinansiering et krevende planleggings- og budsjetteringsarbeid og en ikke ubetydelig jobb når det gjelder intern kompetanseutvikling i prosjektledelse. Rapporteringen er også tidskrevende og binder opp mye ressurser. NKI ønsker en mulighet for toårige prosjektsøknader, der forhåndstilsagn kan gis under forutsetning av at det bevilges midler. Denne modellen benyttes av Norgesuniversitetet for deres prosjektsøknader. En slik ordning vil kunne gi mer robuste prosjekter, lette planleggingen og redusere tidspresset, ifølge NKI.

Manglende anerkjennelse av pedagogisk metode internt

Noen nettskoler har opplevd å måtte kjempe for anerkjennelse av sine læringskonsepter internt i egen organisasjon. Både NKS, Folkeuniversitetet Nettstudier og BI Nettstudier/Bank og forsikring har hatt erfaringer med dette. I utdanningsinstitusjoner der majoriteten av virksomheten driver stedbasert undervisning, kan nettskoler oppleves som en potensiell konkurrent av de stedbaserte tilbudene. Handelshøyskolen BI hadde helt fram til midten av 2000-tallet åtte mindre regionale avdelinger rundt om i landet, i tillegg til de seks storbycampusene de har valgt å beholde. Flere av de mindre skolene slet med studentgrunnlaget, mens både Nettstudier og Bank og finans opplevde en sterk og solid vekst med sitt fleksible studiekonsept helt fra starten. Fjernstudentene gikk opp til ordinær eksamen og fikk vitnemål på lik linje med andre BI-studenter. Mange av dem gjorde det også veldig godt til eksamen. Likevel opplevde de to nettskolene at de stadig måtte forsvare egen eksistens og begrunne kvaliteten på sine studiekonsepter internt. Det er også påfallende at BI verken nevner etableringen av BI Fjernundervisning eller innfusjoneringen av Bankakademiet i sin historiske oversikt «BIs historie år for år» på sine nettsider.

2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
28,5	20	15,7	10,7	11	11,4	11,9	12,4	12,9	13,3	13,7	15,1

Utvikling i statsstøtten (årlig bevilgning i antall millioner kroner) fra 2002 til 2013 (kap. 254, post 71)

FB Fjernundervisning ble kjøpt opp av Folkeuniversitetet i 2005. Det var en etablert fjernundervisningsinstitusjon med lang fartstid som brev- og nettskole som ble fusjonert inn i et tradisjonsrikt studieforbund med en rekke lokalavdelinger rundt om i landet. Når man nå etablerte en egen nettstudieenhet innenfor forbundet, utfordret dette måten å tenke marked på. Folkeuniversitetet har tradisjonelt delt opp regionene mellom seg og hatt klart definerte geografiske målgrupper. Det at FU Nettstudier nettopp rekrutterer studenter fra hele landet, kan oppleves som en trussel for de lokale avdelingene.

En potensiell nettstudent som er avhengig av et fleksibelt studietilbud, vil bare forsvinne ut til konkurrerende virksomheter dersom vi i Folkeuniversitetet ikke kan tilby nettstudier selv. Dessuten er det et stort potensial i et tettere samarbeid mellom lokalavdelingene og oss i Nettstudier om å tilby gode kombinerte løsninger. (Mari Engdal, Folkeuniversitetet Nettstudier)

Næring og samfunn nettskole har kjempet flere interne kamper og hatt store utfordringer med å få til en seriøs satsning på nettskolen innad i studieforbundet. Dette har hatt med nødvendige omstillinger og økonomisituasjonen i studieforbundet å gjøre, men nå er det endelig lys i tunellen. Etter en dødperiode fra 2008 til 2012 satte man omsider i gang omleggingen av Natur og næring fjernundervisning med mål om å bli en moderne nettskole. Navnet ble endret til Næring og samfunn nettskole, og man gikk i gang med valg og implementering av en digital læringsplattform. Om konkurransesituasjon framover sier utviklingsansvarlig ved Næring og samfunn nettskole Monica Flatabø:

I dag er ikke nettundervisning utbredt i landbruket eller i andre studieforbund, men dette er i ferd med å endres. Vi må definere hvilke rolle Næring og samfunn nettskole skal ha i fremtiden. Like viktig som å finne vår posisjon i forhold til andre tilbud, er det å definere områder for samarbeid med våre medlemsorganisasjoner og andre studieforbund. (Monica Flatabø, Næring og samfunn nettskole)

Manglende anerkjennelse av pedagogisk metode eksternt

Manglende tro på fjernundervisning som konsept og lav anerkjennelse av studiemetoden fleksibel nettundervisning er noe nesten alle nettskolene har opplevd når de presenterer seg selv og virksomhetene sine for den allmenne opinionen. De fleste har vel hørt uttrykket «å ha fått lappen i postkassa» som en lite flatterende forklaring på dårlige kjøreegenskaper.

Implisitt ligger en grunnleggende skepsis og nedvurdering av brevundervisning, som også moderne fjernundervisning og nettstudier fortsatt sliter med.

Troen på det tradisjonelle klasserommet som optimal læringsarena og læreren som den ideelle formidler av fagstoffet har stått seg bemerkelsesverdig godt. Dette har selvsagt historiske og kulturelle årsaker:

Industrisamfunnets skole var en skole bygd over læreren som både leder for læreprosessen og viktigste kunnskapsbank. Men er det gitt at denne organiseringen alltid er korrekt og nødvendig i det digitale nettsamfunnets skole? (Arne Krokan. 2012, side 13)

Vi ser likevel store bevegelser i norsk skole, både i grunnskole og videregående opplæring, når det gjelder bruk av teknologi i undervisningen og utforming av nye lærerroller. Enkelte skoler er blitt heldigitale, og eksamen på nett er ikke lenger science fiction, men et konkret mål å strekke seg mot. UH-sektoren henger derimot i mange tilfeller etter i utviklingen. Forelesningstradisjonen står fortsatt sterkt pedagogisk – og ikke minst økonomisk. Å la en foreleser undervise 300 studenter i et stappfullt auditorium er svært kostnadseffektivt. Men bidrar det til god læring og oppfølging av hver enkelt? Kvalitetsreformens krav om mer studentaktive læringsformer og større grad av tilbakemelding underveis til studentene har imidlertid ført til at flere høyskoler og universiteter nå utforsker teknologiske verktøy og muligheter for systematisering av f.eks. medstudentvurdering ved hjelp av elektroniske plattformer. Flere har også sett nødvendigheten av å bygge opp egne kompetansesentre på bruk av teknologi i undervisningen, så som BI, Høgskolen i Sør-Trøndelag, Høgskolen i Lillehammer og NTNU, for å nevne noen. De aller fleste ser denne utviklingen som starten på en sammensmelting av studieformene, der det etter hvert ikke vil være like stor forskjell på nett- og campusstudenter.

Manglende anerkjennelse hos offentlige myndigheter

Det er godt dokumentert at de norske nettskolene har drevet fram viktig pedagogisk og teknologisk utviklingsarbeid som har fått stor anerkjennelse i det internasjonale fagmiljøet. Likevel kan det synes som om kunnskapen på feltet er noe begrenset hos offentlige utdanningsmyndigheter i Norge. Et eksempel var da Senter for IKT i utdanningen lanserte «Den virtuelle matematikkskolen» i 2012, et kjemp flott prosjekt der digitale læringsressurser og interaktive funksjoner skal bidra til å heve ungdomsskoleelevers matematikkforståelse og motivasjon for faget. Under lanseringen ble det hevdet at dette var noe

helt nytt i Norge, da man ikke hadde noen erfaring med nettbasert læring for barn i grunnskolealder. Norsk Nettskoles søsterorganisasjon Globalskolen har undervist norske barn i utlandet via nettet i over ti år, men denne kompetansen ble oversett på tross av at Senter for IKT i utdanningen ble gjort oppmerksom på at Norsk Nettskole og Globalskolen hadde lang erfaring på feltet. Det er beklagelig dersom man ikke trekker veksler på de frittstående fjernundervisningsinstitusjonenes kompetanse når de statlige satsningene kommer etter.

En annen utfordring knyttet til offentlige utdanningsmyndigheter handler om søknader til NOKUT om fagskolegodkjenning av nettbaserte tilbud. Flere nettskoler har hatt problemer med uforutsigbar og til dels inkonsistent saksbehandling av sine søknader. Selv om enhver godkjenningsprosess vil ha sin individuelle behandling av en egen oppnevnt komité, og det derfor alltid vil være rom for skjønn, er det påfallende at nærmest likelydende søknader innenfor ulike fagretninger har kunnet få helt forskjellig utfall i behandlingsprosessen. NOKUT reviderer nå sine retningslinjer som skal utarbeides som forskrifter. Forhåpentligvis vil dette tydeliggjøre hvilke krav og kvalitetskriterier som gjelder for nettbaserte studietilbud.

Det er imidlertid et paradoks at NFFs kvalitetsnormer for nettbasert utdanning ikke ser ut til å bli anvendt av NOKUT i deres godkjenningsarbeid. Riktignok er dette retningslinjer på overordnet nivå og ikke detaljerte kvalitetskriterier, men NFF sier i forordet: *Målet er at normene skal bidra til å utvikle kvaliteten i utdanningen, parallelt med og i samsvar med kvalitetssikringsarbeidet til Nasjonalt organ for kvalitet i utdanningen (NOKUT)* (Kvalitetsnormer for nettbasert utdanning, 2011). I 2011 satte Norgesuniversitetet ned «Nasjonal ekspertgruppe for kvalitet i IKT-basert utdanning». Gruppen skal blant annet ... *se på mulighetene for å utvikle kriterier for kvalitet i IKT-støttet høyere utdanning* (www.norgesuniversitetet.no). I denne gruppa er verken NFF eller noen av nettskolene representert.

Institusjonelle strukturer i universitets- og høyskolesektoren

Institusjonelle strukturer i UH-sektoren har dessverre vist seg å ha en stoppeffekt på pedagogisk utviklingsarbeid, og mye av denne typen arbeid har vært gjort av ildsjeler.

Her på BI er vi nødt til å finne et bedre system for å frigjøre mer tid for de faglige til pedagogisk utviklingsarbeid. Systemer for undervisningshonorar og pliktarbeid må utvikles i takt med nye undervisningsformer dersom vi skal få egne krefter til å drive pedagogisk utviklingsarbeid. (Anne Swanberg, direktør ved BI LearningLab)

Hvis man ikke får til en avregning av plikt og frikjøp av tid til å drive pedagogisk utviklingsarbeid, vil ingen faglig ansatte melde seg. Slik det er nå, er det fokus på å honorere forskningsarbeid og forelesningstimer. Ved Handelshøyskolen BI er det nedsatt to komiteer som skal jobbe med disse problemstillingene i 2013: en om opphavsrett og bruksrett til faglig innhold og en om honorering og pliktavregning i forbindelse med undervisning. Denne problematikken er trolig like aktuell for de andre høyere utdanningsinstitusjonene i Norge.

Rollen som teknologipioner blir stadig mer krevende

Vi har sett at nettskolene har spilt en viktig rolle som teknologiske pionerer igjennom de siste 20–30 årene, og flere har utviklet og foredlet sine egne lærings- og oppfølgingssystemer. Denne spydspissrollen innenfor teknologiutvikling er imidlertid blitt stadig mer krevende å opprettholde. På NFF-konferansen Disruptive Education 2012 snakket Anders Føyen fra Microsoft om teknologiutviklingen som eksponensiell faktor, og dermed som noe utviklingen av menneskelig kapasitet ikke kan konkurrere mot. Eksponensiell vekst er ifølge Wikipedia når ... *en størrelse øker med en fast prosent over like store tidsrom*, noe som betyr at det blir stadig vanskeligere å holde tritt med utviklingen.

I praksis kjenner nok flere seg igjen i problemstillinger som at man blir nødt til å konvertere godt læringsinnhold som ble laget for bare for få år siden, men som plutselig eksisterer i helt uhensiktsmessige formater, eller det å skulle sikre at ressursene man bruker, kjører på alle enheter og plattformer til enhver tid. Langt flere av nettskolene ser seg i dag nødt til å kjøpe ekspertise til drift, support og oppetid eksternt, i tillegg til at mange trenger bistand til det teknologisk-pedagogiske utviklingsarbeidet. Læringsplattformer som tilbyr såkalt «software as a service», inkluderer alle disse momentene i sin lisensavgift, men problemet er at heller ikke de greier å henge med i utviklingen. Mange mener at LMS-ene framstår som utdaterte og stivnet i sin form fordi de ikke greier å holde tritt med utviklingen i de sosiale mediene og tjenestene som hele tiden dukker opp på markedet. Flere opplever også at både studenter og lærere «flykter» til alternative løsninger for kommunikasjon og samhandling, for eksempel til Facebook.

Globaliseringen av utdanning påvirker oss også i denne sammenhengen, og noen aktører blir veldig store. Aktører som er store fra før, kan gå ned i pris og enda mer opp i volum, men hva med kvaliteten? Morten Flate Paulsen sier at de store utfordringene for utdanningsbransjen nå ligger i åpenhet og framveksten av Open Educational Resources (OER). MOOC-oppløststringen (Massive Open Online Course) er en del av dette bildet, likeledes fenomenet Open Badges (gratis sertifiseringer og kursbevis). Alle disse elementene trekker i retning av mer tilgjengelig og mer gratis undervisning. Utfordringen hittil har vært mangelen på bærekraftige økonomiske forretningsmodeller. MOOC og OER gir helt klart noen fantastiske muligheter for mennesker som hittil har stått utenfor utdanningssamfunnet, men hvordan skal regningen betales? Kanskje er det bare de som greier å utvikle smarte tjenester knyttet til innhold som allerede er gjort gratis tilgjengelig, som vil overleve?

Utfordringer for bransjeskolene

Bransjeskolene har hver for seg hatt utfordringer knyttet til generelle konjunkturer i samfunnet og innad i bransjen. Samtidig har mange bedrifter selv blitt gode på opplæring og kompetanseutvikling av sine ansatte.

BI Bank og forsikring bekrefter at intern opplæringsaktivitet ute hos kundene er deres største konkurrent. - *Slaget står om hvem som evner å dra studentene gjennom studieløpet på en engasjerende måte*, sier Kasper Gisholt, prosjektleder ved BI Bank og forsikring. BI ønsker å være en assosiert partner for næringslivet og opptre som en profesjonell teknologibedrift.

Det er viktig at vi tilbyr matnyttige kurs som er direkte anvendbare i arbeidslivet. (Kasper Gisholt, BI Bank og forsikring)

Flere av bransjeskolene har naturlig nok merket den økonomiske nedgangstiden som har preget utsatt industri etter finanskrisen. Innenfor byggfag er i tillegg mye av markedet for fagopplæring mettet, og det er generelt mindre rekruttering til bransjen. Derfor er det så viktig nå å utvide samarbeidet over landegrensene og oppnå et større geografisk nedslagsfelt. Deler av virksomheten til Industriskolen opplever også nedgang i etterspørselen (mekanisk industri), mens det er vekst og etterspørsel i for eksempel olje- og gassindustrien.

Senter for eiendomsfag ser at mange kunnskapsaktører etter hvert har kommet på banen, også på eiendomsområdet. Flere av disse tilbyr kurs til bransjen, men da ofte uten studiepoeng. Det er

mange lover, regler og forskrifter som skal følges, og det er kommet til flere dimensjoner som miljø- og energispørsmål, universell utforming, fortetnings- og urbaniseringsproblematikk, altså store fagområder som aktørene må være kompetent på.

Eiendomsbransjen er en konjunkturutsatt bransje, men både i opp- og nedgangstider er bransjen i de senere år blitt mye mer kompetent og seriøs. (Björg Totland, daglig leder ved Senter for eiendomsfag)

Utviklingsoppgaver og nettskolenes rolle framover

Til tross for de mange utfordringene ser nettskolene lyst på fremtiden. På ulike måter ser de hver for seg at de har gode muligheter til fortsatt å spille en viktig rolle i norsk utdannings- og opplæringsvirksomhet: - *Fortsatt finnes det store, uløste samfunnsoppgaver innen læring som nettskolene vil være best skikket til å løse*, sier Gjermund Eikli ved Norsk Nettskole. Et eksempel er nettbasert grunnskoleundervisning for barn og unge med psykiske lidelser:

Barn og unge med psykiske lidelser står reelt sett uten et godt tilpasset undervisningstilbud i dag. Det kan være barn som blir fysisk kvalme bare av å gå inn i skolegården. Jeg har et brennende ønske om å tilrettelegge et trygt læringsrom for disse barna. (Gjermund Eikli, Norsk Nettskole)

Marianne Raa ved CampusOnline forteller at det er et stort behov for språkopplæring, både blant flyktninger, asylsøkere og arbeidsinnvandrere:

Norsk arbeidsliv har behov for kvalifisert arbeidskraft, og kunnskap om norsk språk og samfunnsliv er gjerne første skritt på veien. (Marianne Raa, CampusOnline.no)

Utdanning vs. kompetanse

Kunnskapssamfunnets kompetansekrav blir neppe mindre i fremtiden, og mange vil fortsatt trolig ha behov for veiledning og oppfølging i en lærings situasjon. Men kanskje nettskolene også bør lytte mer til hva arbeids- og næringslivet selv sier at de faktisk trenger? Administrerende direktør i VIRKE Vibeke Hammer Madsen, holdt i november 2012 et innlegg på Disruptive Education-konferansen som NFF arrangerte med tittelen *Vi må være gode på utdanning, men enda bedre på kompetanse*: - *Hva bør utdanningsmyndighetene lære av bedriftenes internopplæring?* Hennes poeng var at avstanden

mellom academia og næringsliv tradisjonelt har vært for stor når utdanningsinstitusjonene utvikler sine studietilbud, og at det er blitt fokusert for lite på hvilken anvendbar kompetanse den studerende faktisk skal sitte igjen med etter endt kurs. Kristian Tangen fra LO var inne på noe av det samme i sitt innlegg *Y-veien til høyere utdanning* på samme konferanse. Han vektla behovet for å gjøre veien til høyere utdanning via yrkesopplæringen enklere og mer tilgjengelig, og utfordret læringsinstitusjonene til å bidra med fleksible og relevante studietilbud.

Teknologien som driver for utvikling

I akademiske miljøer blir det gjerne sagt at det ikke er teknologien, men pedagogikken som skal være driver for utviklingsarbeidet. Meningen er å sette læringen og den lærende i fokus, og ikke teknologien i seg selv, noe «alle» selvsagt er enige om er fornuftig. Hva så når teknologien er blitt «disruptiv»?

En disruptiv innovasjon er en nyskaping som forstyrrer et eksisterende marked. Begrepet brukes i forretning og teknisk litteratur for å beskrive innovasjoner som forbedrer et produkt eller en tjeneste på en måte som markedet ikke forventer, vanligvis ved å senke prisen eller designe for et annet sett med forbrukere. Den disruptive innovasjonen vil som regel være enklere, billigere og mer praktisk enn de etablerte produktene i de tradisjonelle markedene. (Wikipedia)

Et eksempel på en disruptiv innovasjon er strømmetjenester for musikk, som Spotify og Wimp, som med ny teknologi skapte et marked for «leie» av musikk i stedet for å eie den. Disruptive innovation-teoriens opphavsmann, Clayton Christensen, har forklart hvordan utdanningsmuligheter skapt av ny teknologi, blant annet gjennom MOOCs, «forstyrrer» det etablerte utdanningssystemet og skaper nye muligheter for nye grupper (Christensen 2008: *Disrupting Class. How disruptive innovation will change the way the world learns*). Han tar utgangspunkt i at ethvert menneske er forskjellig og lærer på ulike måter, mens utdanningsinstitusjonene tradisjonelt er innrettet på å tilby ett og samme undervisningsopplegg for alle studenter. Clayton trekker fram «online learning» som en slik disruptiv faktor som vil forandre måten vi lærer på, og dermed også utfordrer de etablerte institusjonene.

På få år har den teknologiske utviklingen gjort både produksjon, lagring og distribusjon av digitale læringsressurser enklere, raskere og billigere.

Ressursene spres, kommenteres og videreutvikles av de lærende selv, og sånn sett blir teknologien også en «demokratiserende» faktor som flytter makt fra institusjonene og professorene og over til studentene. I tillegg kommer faktorer som kunstig intelligens (automatisert intelligent respons) og learning analytics (intelligent bruk av læringsdata) som muliggjør individuelt tilpassede læringsopplegg, i mange tilfeller helt uten lærer. Hvordan forholder utdanningsinstitusjonene seg til dette?

Ved Handelshøyskolen BI har man i løpet av 2012 jobbet med et forprosjekt kalt BI2020. Arbeidsgruppa for prosjektet har sett på internasjonale trender innenfor teknologi og læring, hvilke grep som nå tas av de store aktørene innenfor utdanning, og forsøkt å utrede mulige konsekvenser for BI i årene framover. En av konklusjonene fra forprosjektet er at den tradisjonelle storklasseundervisningen må revurderes og fornyes:

Ny teknologi har imidlertid endret våre arbeids- og lærevaner, og vi må ta innover oss at forelesermonologen i 3X45 minutter alene ikke støtter den fremtidige studentens læreprosesser. En slik modell kan bli satt undrer både prispress (-) og kvalitetspress (+) fra institusjoner som ligger langt fremme i bruk av ny teknologi. (BI2020, side 1)

Videre sier rapporten:

For BI er ikke dette bare et spørsmål om å sikre et så godt læringsutbytte for BI-studentene som mulig – bruk av ny teknologi kan også være avgjørende for vår evne til fortsatt å fremstå som attraktive og relevante for nye studenter. (BI2020, side 4)

Anne Swanberg ved BI LearningLab sier at det viktigste som nå er skjedd på BI, er at man har institusjonalisert kompetansesenteret og fått en solid forankring i ledelsen:

Digital kompetanse er blitt koblet opp mot studiekvalitet, og ledelsen puster oss i nakken. Ildsjelens tid er endelig forbi, og vi har fått en felles forståelse om at vi sammen må jobbe for å utvikle de beste og mest fremtidsrettede læringsformene.

Sammensmelting av læringsformer – hvor går veien videre?

Vi ser altså at ny og smart teknologi muliggjør større grad av individtilpasset læring. *Self directed learning* er et begrep som stadig dukker opp i debatter og

framtidsscenarioer om utdanning. Når teknologien har åpnet opp all verdens kunnskapsbaser og i tillegg muliggjort levende, grenseløse sosiale nettverk – hvorfor skal ikke da den lærende selv designe sin egen læringsprosess? Et eksempel finnes på bloggen Classroom Aid, som lister opp de sju mest kraftfulle trendene innenfor læring i dag. En av disse er «Self Directed Learning & Play»:

Self-Directed Learning is almost certainly at the core of the future of learning. To not allow learners to “play” with information, platforms, and ideas is to ignore the access, tools, and patterns of 21st century life.
(<http://classroom-aid.com/2013/03/11/the-7-powerful-idea-shifts-in-learning-today/>)

Utvilsomt betyr dette en gradvis sammensmelting av læringsformene, der tradisjonell lærerstyrt undervisning må vike plassen for mer studentaktiv læring med innovasjon, kreativitet og spill i fokus. Men hva så med fjernundervisning som konsept? Skal all erfaringen og alt arbeidet med studentstøtte, strukturerte læringsprosesser og aktiv veiledning og oppfølging underveis vrakes i konnektivismens tidsalder? Arne Krokan skriver om nyere læringsteorier generelt og konnektivisme spesielt:

Konnektivismen er en teori om læring i nettverk der individet står i sentrum. Individuer og andre typer ressurser i nettverkene er noder, og læring finner sted når vi oppdager ressurser og knytter forbindelsene mellom de ulike ressursene i nettverket.
(Arne Krokan 2012, side 130)

Men hva så med nettlærerens rolle – som stadig løftes fram som en av de aller viktigste suksessfaktorene for nettstudentenes læring? Trenger vi ikke lærere lenger, eller er det bare lærerrollen som endrer seg? Og hvordan påvirker egentlig det digitale mediesamfunnet oss som lærende individer? Dette er spennende diskusjoner som nettskolene har mange tanker om.

Hva er effektiv læring i en fragmentert medievirkelighet? Hvilke faktorer hemmer og fremmer læring? Dette vet vi ikke nok om. Man må gjøre prioriteringer for å komme seg gjennom et studium. Det er en fare for at vi fragmenterer selve læringsprosessen også, hvis vi skal følge de sosiale mediene i ett og alt. (Torstein Rekkedal)

Spørsmålet er kanskje hvordan fjernundervisningsmetodikken skal kunne ta opp i seg de nye trendene og samtidig videreutvikles som konsept. Igjen er det på sin plass å framheve den mangefasetterte studentgruppa som nettstudentene tross alt utgjør. Noen er drevne «egenlærere» med

akademiske karrierer i bunn og relevant arbeidserfaring fra læringsintensive organisasjoner. Andre har kanskje aldri studert før i sitt liv, skoletiden tilhører en fjern fortid, og de er usikre på alt fra studieteknikk til pensum, eksamen og disponering av egen tid. I tillegg kommer selvsagt individuelle forskjeller i tilnærmingen til læring. Noen foretrekker å jobbe helt individuelt og har disiplin nok til å jobbe strukturert og målrettet med studiene sine. Andre trenger kontinuerlig tilbakemelding underveis i læringsprosessen, støtte og motivasjon fra lærer eller veileder, og kanskje også det å kjenne seg som en del av et læringsfellesskap for å skape mening og mestringfølelse.

For nettskolene handler det trolig om det samme som for de tradisjonelle utdanningsinstitusjonene – å utnytte teknologien til å utvide læringsrommet og læringsformene, og samtidig greie å tilpasse konseptene bedre til det enkelte individs læringsbehov. Lærerrollen og støttetjenestene vil fortsatt være en integrert del av dette og må utvikles og formes i samspill med den nye teknologien. Den tette integrasjonen mellom innhold, undervisning og teknologi har nettopp vært fjernundervisningsinstitusjonenes typiske kjennetegn og store styrke. Tiden vil vise om de fortsatt vil lede an i dette arbeidet.

Planer og ambisjoner for nettskolene i Norge

Det mangler ikke på ambisjon og arbeidslyst hos nettskolene selv om mye er usikkert når det gjelder framtidens læring. Politisk er det helt klart mange som håper på en kursendring som kan bedre kårerne til privat opplæringsvirksomhet. Særlig gjelder nok dette de minste aktørene som driver virksomhet på smalere fagområder. Disse er sjelden økonomisk motivert, men engasjerer seg sterkt for et fagfelt, en bransje eller spesielle målgrupper:

Det er vanskelig å få hjulene til å gå rundt når man ikke får noe statsstøtte utenom prosjektmidlene. Vår skole har en minoritetsbefolkning som primærmålgruppe og representerer et lite språksamfunn. Vi er helt avhengig av eksterne midler for å kunne drive opplærings- og utdanningsvirksomhet. (Jan Paltto, leder for E-skuvla)

Det er per i dag 17 offentlig godkjente nettskoler i Norge som alle brenner for fleksibel utdanning og voksnes læring. De mange prosjektsøknadene fra nettskolene vitner om utålmodighet og et høyt ambisjonsnivå for et stadig bedre fleksibelt studietilbud

for voksne. Søknadene spenner over et stort antall temaer som mobil læring, utvikling og tilpasning av systemer og infrastruktur for læring, design for sosial læring og spill, e-bokprosjekter og kurs i eksamensforberedelse og stressmestring. Vi avslutter med en kort oversikt over de viktigste prosjektene og planene de ulike nettskolene vil jobbe med nå og i nærmeste framtid.

NKS Nettstudier

NKS vil legge til rette for større grad av sosial læring koblet med spillaktiviteter – også kalt «gamifisering». Jobben består blant annet i å optimalisere læringsplattformen for denne typen læringsaktiviteter. De har også planer om å gi honnør gjennom synlige «badges» til studenter som er spesielt flinke, bidrar faglig og hjelper andre. De viktigste prioriteringene framover er:

- 1) **Mobil læring.** Det er viktig å nå studentene der de er. Læringsplattformen Luvit er ikke optimalisert for mobile enheter, her må det legges inn mer utviklingskraft.
- 2) **Sosial design.** Mer funksjonalitet på det sosiale læringsaspektet. Noe integrasjon med eksterne verktøy, men primært innebygd funksjonalitet i LMS-et. Ønsker å utnytte learning analytics for økt motivasjon, men NKS kan også hente ut viktige data om læringen som kan brukes til å profilere egen virksomhet og til å bli stadig bedre.
- 3) **Gamifisering.** Motivere til aktivitet, engasjement og at studenter kan «trekke hverandre» videre i læringsprosessen, utfordre hverandre i quizer osv.

Folkeuniversitetet Nettstudier

FU Nettstudier vil innføre synkrone nettmøter i enkelte kurs for å få til mer kommunikasjon og oppfølging av studentene. Fortsatt videreutvikling av det sosiale læringsmiljøet på nett er viktig. Studentene trenger veiledning, oppfølging og pedagogisk tilrettelegging – dette vil det være behov for også i framtiden.

Konkrete prosjekter:

- 1) Nettbasert opplæring for foterapeuter (programfag for Vg2 og Vg3)
- 2) Nettbasert opplæring for tillitsvalgte i frivillige organisasjoner

- 3) Helsefagskoleutdanning i rehabilitering som kombinasjon av samlinger, videokonferanser og nettstudium

Næring og samfunn nettskole

Det viktigste målet nå er å få opp kursporteføljen og kunne tilby et fullstendig kurstilbud på nett. Den nye læringsplattformen Moodle er installert og klart til bruk, og neste skritt er oppstart av reelle kursgjennomføringer. Det er også viktig å få markedsført nettskolen og kurstilbudet utad og bli synlige i egen organisasjon. Arbeid med strategi- og handlingsplan står også på agendaen.

Næring og samfunn nettskole har ambisjoner om å bli en moderne nettskole med et fullverdig studietilbud innenfor landbruksfag og organisasjonsliv. Fleksible opplæringsmuligheter for gårdbrukere er ekstremt viktig for å opprettholde desentralisert bosetting og gårdsdrift. Gårdbrukere kan vanskelig ta fri for å skaffe seg utdanning, men har Internett og det de trenger hjemme på gården. Bønder er langt framme i bruk av teknologi, for det er mye teknologi både i selve landbruket og knyttet til pålagt rapporteringsarbeid.

Konkrete prosjekter:

- 1) Nettbasert kurs innenfor valgkomitéarbeid
- 2) «Sau på nett» – nettbasert kurs i sauehold

NKI Nettstudier

NKI jobber med flere store prosjekter, blant annet utvikling av en læringsplattform som er mer skreddersydd den enkeltes læringspreferanser. Dette innebærer både kartleggings- og analysearbeid som skal danne grunnlaget for mer tilpassede oppgaver og selvtester. Samtidig vil de videreutvikle lærerrollen og utvide lærerens ansvarsområde både når det gjelder studentkontakt og innholdsutvikling. I likhet med flere av de andre nettskolene vil også NKI tilrettelegge sine studietilbud for mobile plattformer. Andre viktige prosjekter er:

- 1) Nye digitale læringsressurser knyttet til studietilbudet i generell studiekompetanse
- 2) Eksamensforberedelseskurs for nettsstudenter
- 3) E-bokløsning for nedlastning av e-bøker integrert i bestillingsløpet for nettbaserte studier og kurs

Byggskolen

Etter en periode med et bredere faglig nedslagsfelt vil skolen nå gå tilbake til et mer konsentrert fokus på tremekanisk industri. Nettverksbygging med andre skoler i Norden er blitt svært viktig, og dette arbeidet støttes også finansielt av offentlige regionale myndigheter og av næringslivet. Poenget er å utvikle en større region innenfor trebasert industri som også er distriktsnær og dermed viktig for lokale arbeidsplasser. Utviklingsaksen går både i utdanningshierarkiet, verdikjeden for tre og geografisk. Bransjen er blitt smalere og mer effektivisert, volumet for treutdanning er blitt mye mindre, og derfor må samarbeidet med andre nordiske land utvides.

Et spennende interregionalt prosjekt som pågår nå, heter FLIBA, «Framtidens ledere innen bygg/anlegg», og er et samarbeidsprosjekt mellom Norge, Sverige og Danmark. Formålet er å identifisere behovet for byggeledelse, kvalifisere kandidater på ulike nivåer og lage gode utdanningsveier til lederjobber i byggenæringen på tvers av landene. Helt konkret kan man med bakgrunn i fagbrev eller byggteknisk utdanning fra fagskoler i Norge eller Sverige søke seg inn på bachelorstudiet Københavns Ervervsakademis internasjonale bygningskonstruktørlinje. Se også www.fliba.eu.

Luftfartsskolen

Mobil læring er definert som den viktigste utviklingsoppgaven nå og framover, rett og slett for å kunne nå målgruppene der de er. Flygere og flygerstudenter sitter ikke på kontor hele dagen, derfor startet også Luftfartsskolen på et mobil-applikasjonsprosjekt i 2012. Appen finnes i en betaversjon i dag og inneholder læringsstier for hvert fag med ulike typer faginnhold, quizzer og en FAQ. Applikasjonen omfatter også administrative støtteressurser som planleggingsverktøy for egen studieprogresjon med informasjon om ferdigdato og aktuelle datoer for eksamenssamling. Det er mulighet for å invitere medstudenter til kollokviegrupper, og applikasjonen er integrert med skolens studieadministrative system slik at kun relevante læringspartnere kommer opp. I 2013 vil Luftfartsskolen utvikle kurs- og innholdsmaler som kan gjenbrukes på den mobile læringsplattformen, slik at applikasjonen kan videreutvikles.

Bruk av video i undervisningen anses som viktig for å knytte sammen praksis og teori. Spesielt for temaer i matematikk og elektronikk er video nyttig. Man kan gi direkte og visuell instruksjon i emner som aerodynamikk, fly- og motorlære,

meteorologi og navigasjon. Praktisk instruksjon gis også i fraseologi, sjekklister, instrumentering og riktig bruk av operasjonelle prosedyrer ved hjelp av skolens flysimulator. Luftfartsskolen sverger til korte videosnutter som er tett integrert med øvrig innhold og læringsaktiviteter.

Luftfartsskolens flysimulator

En annen idé Luftfartsskolen ønsker å forfølge, er tanken om å utvikle en slags «quizzanalysator». Målet med den skal være å finne ut hvordan man kan lage bedre flervalgsoppgaver ved hjelp av regresjonsanalyse.

OPK-instituttet

OPK-instituttets hovedmål er å utvikle resten av helsefagene (minus ambulanséfag) for videregående skole. Fagene som gjenstår, er tannhelse og hudpleieutdanning, og utviklingen av en komplett hudpleieutdanning for både Vg2 og Vg3 er allerede godt i gang. Innenfor hudpleie vil bruk av video for web med simulerte pleiesituasjoner være en viktig del av utviklingsarbeidet. I 2012 startet OPK-instituttet opp med produksjon av sine første live-forelesninger. Dette tilbudet ønsker de å utvide i 2013. Forelesningene blir også gjort tilgjengelig for studentene i etterkant av sendingene.

For øvrig har OPK-instituttet ambisjon om å bli flinkere i bruk av sosiale medier, spesielt for å nå ut til yngre målgrupper.

BI Bank og forsikring

I likhet med flere av de andre nettskolene satser også BI Bank og forsikring på mobil læring. Dette er den viktigste satsningen framover, rett og slett for å nå studentene der de er, og for å tilgjengeliggjøre innhold uavhengig av tid og sted. BI vurderer utviklingen når det gjelder smarttelefoner, som en kjempemulighet med et stort potensial for læring, særlig for etterutdannings- og videreutdanningsstudentene som er travle og mye på farten.

Andre konkrete satsninger er:

- 1) Differensierte læringsressurser for bedre pedagogisk tilrettelegging overfor ulike målgrupper. Dette innebærer blant annet spill og simuleringer.
- 2) Tilby studiemateriell og pensum søkbart og indeksert i en intern wiki-løsning.

De store infrastrukturprosjektene på BI innenfor studentportal, selvbetjening og digital eksamen er også viktige for studentene til BI Bank og forsikring. Derfor bidrar nettskolen inn i prosjektene for å sørge for at også nettstudentenes behov blir dekket. De trekker mye på kompetansen fra BI LearningLab, som i de neste par årene blant annet skal vurdere dagens læringsplattformløsning, videreføre video- og broadcastingarbeidet og utvikle flere læringsløsninger ved hjelp av smarttelefon. I tillegg jobber LearningLab med å utvikle testmodulen i BIs nye, digitale eksamensplattform. Alt som har med eksamen og arbeidskrav å gjøre, vil bli overført til denne plattformen, noe som betyr at kun forelesningsmaterieell og administrative beskjeder blir igjen i læringsplattformen it's learning.

Folk bibelskole

Folk bibelskole har planer om å utvikle flere kortkurs (månedskurs) og fortsatt videreutvikle lyd- og videoressurser. De ønsker å styrke nettverket av lokale kursveiledere for å muliggjøre flere fysiske studiesirkler. Skolen er avhengig av å hente inn eksterne ressurser og bruker blant annet ressurspersoner fra Kristent nettverk, som også er eier av Folk bibelskole.

Viktigste prosjekter i 2013 er:

- 1) **Videoproduksjon** – utvikling av en egen metodikk for bruk av video i nettkursene. Konkret betyr dette en utforskning av bruk av video i andre sammenhenger enn bare forelesning, for eksempel samtaler, intervjuer

og illustrasjoner.

- 2) **E-bok-prosjekt** – produksjon og distribusjon av læremidler i e-bokformat. Dette er et område Folk bibelskole vil utvikle kompetanse på. I dag utvikler og distribuerer nettskolen egne trykte lærebøker som en integrert del av konseptet. Disse ønsker man nå å tilby som e-bøker tilpasset alle plattformer og formater.

Industriskolen

Videreutvikling og optimalisering av den egenutviklede plattformen Summen LMS er et viktig satsningsområde framover. Industriskolen gjorde et stort løft på «front end» i fjor, nå står «back end» for tur. Det er blant annet for tungvint å legge inn og gjenbruke innholdselementer. Her vil man utvikle et ressursbibliotek der deltakerne selv kan plukke ut og sette sammen de læringselementene de selv ønsker å bruke. På denne måten kan et kurs tilpasses bedre den enkelte bedrift ved at man i større grad kan skreddersy pakker på innholdssiden.

Videre skal læringsplattformen bli mer tilpasset mobile enheter. Opprinnelig var planen å komme enda lenger på dette området, blant annet med en egen mobilapplikasjon. For Industriskolen er det et stort poeng å kunne nå den lærende «mannen på gulvet» som ikke jobber på kontor, men som i stadig større grad har smarttelefon og nettbrett.

For framtiden skal Industriskolen fokusere enda mer på egen bransje og nisjekurs, og nettopp tilby det bedriftene ikke får andre steder. Uten Industriskolen ville det ikke eksistert noen fagopplæring i smale nisjefag for industrien, og det blir viktig å dyrke denne kjernekompetansen videre. Tilbudene er betydningsfulle både for ufaglærte i industrien som får en mulighet til å ta fagbrev ved siden av jobb, og for faglærte som vil gå videre til ingeniør eller trenger skolering på mellomledernivå for industribedriftene.

Konkrete utviklingsprosjekter:

- 1) Filmbaserte læringsressurser til Vg3 elektrikerfaget og Vg3 automatiseringsfaget
- 2) Interaktive læringsressurser i helse, miljø og sikkerhet

Senter for eiendomsfag

Senter for eiendomsfag ønsker mer og tettere kontakt med fagmiljøet med tanke på nye mulige

samarbeidsprosjekter. De er i ferd med å ansette to nye personer og utvide virksomheten. Målet er å tilby et helhetlig læringsløp for hele eiendomsbransjen, med både utvidelse og oppdatering av porteføljen. Bedre integrering mellom ulike elektroniske systemer er også en viktig oppgave.

Når det gjelder pedagogisk utviklingsarbeid ønsker skolen å utvikle innhold som støtter tilegning av fagkunnskap via andre medier enn tekst. En av deres prosjektsøknader til VOX for 2013 har tittelen «Utvikling av ikke-verbale elementer i nettbaserte tekster».

Målgruppa er studenter med lese- og skrivevansker som har lettere for både å tilegne seg kunnskap og bli testet figurativt og/eller numerisk i stedet for tekstlig.

Andre konkrete prosjekter:

- 1) Utvikling av en egen fagordbok i eiendomsutvikling (både trykt temahefte og digital versjon)
- 2) Kompetansekartlegging med påfølgende generering av kompetanseplan for potensielle studenter

Norsk Nettskole

Norsk nettskole vil fortsatt ha fokus på sosial læringsdesign, det vil si å tilrettelegge for mer sosiale og interaktive læringsaktiviteter. De mener det pedagogisk er mye å hente på dette, særlig innenfor språkopplæring. Det er en kontinuerlig utfordring å plukke opp det beste innenfor sosial læringsdesign og konvertere dette til god funksjonalitet i eget system.

Skolen er også i ferd med å utvikle fagplan til et kurs i fjernundervisning for Samisk Høgskole. Omfanget er på 15 studiepoeng, og det er lagt opp til gjennomføring av et leksjonsbasert undervisningsopplegg på læringsplattformen Pedit. Samisk Høgskole har nå sagt opp sin avtale med Fronter og vil i stedet gå over til å bruke Norsk Nettskoles læringsplattform for alle sine studietilbud.

Andre konkrete prosjekter:

- 1) **Nettbasert lese- og skriveopplæring for voksne** med dårlige ferdigheter i lesing og skriving. Prosjektet har oppstått på grunn av etterspørsel etter nettbasert lese- og skriveopplæring for voksne med spesielle behov. Mobil læring er et viktig element i dette, og det skal utvikles mindre læringsøkter (mikroleksjoner) som skal kunne utføres på mobiltelefonen.

- 2) **Mikroleksjoner.** Prosjektet ses i sammenheng med prosjektet ovenfor – små læringsøkter som virker som påminnelser og supplementet til leksjonene som kommer i Pedit.

- 3) **Forskning på sosial web.** Formålet er å se om bruk av sosiale medier og verktøy i kursgjennomføringene stimulerer til deltakelse, motivasjon og engasjement.

E-skuvla

E-skuvla har planer om å utvikle flere læremidler for samer som kan snakke, men ikke skrive samisk (denne gruppa har hittil ikke vært prioritert). Ifølge skolen behersker ca. 80 % av den samiske befolkningen ikke samisk godt nok. Både Wikipedia og Samisk Nordisk institutt anslår at det totale antallet samer i verden til å ligge et sted mellom 50 000 og 80 000. Det bor samer over hele Skandinavia og en del i USA. Det finnes også nordmenn, svensker og finner som ønsker å lære seg samisk.

I likhet med flere av nettskolene ønsker også E-skuvla å tilby mer differensiert undervisning og sette elevenes ulike behov i fokus. Dette skal gjøres gjennom en tilpasning av læringsplattformen, samt et utvidet tilbud av videoforelesninger og mobile læringsløsninger.

Konkrete prosjekter:

- 1) **Nettbasert kurs i nordsamisk lese- og skriveopplæring.** Dette er et komplekst utviklingsprosjekt fordi man må ta hensyn til de mange ulike nordsamiske dialektene og tilpasse opplegget og eksemplene til ganske store dialektskiller. Kurset skal gi alle samer anledning til å gjennomføre grunnleggende lese- og skriveopplæring i eget morsmål, når som helst og hvor som helst.
- 2) **Sami Edu Planet – LMS.** Prosjektet er et pilotprosjekt på vei mot etablering av egen læringsplattform med funksjonalitet utviklet spesielt for samisk fjernundervisning.

Ecademy

Ecademys hovedprosjekt er knyttet til videreutvikling av skolens systemer og griper inn i hele virksomheten. Integreringen av systemer foregår parallelt med utvikling av metodikken. I første omgang skal det jobbes med bedre samhandling mellom administrasjon og lærere og også internt i egen administrasjon. Dette er et stort internt endringsprosjekt som skal gjøre

organisasjonen mer effektiv.

Bruk av samhandlingsverktøy og datafangst skal gjøre datautveksling mellom de ulike systemene som brukes av skolen enklere og raskere. Lærere og innholdsutviklere skal kunne kommunisere med hverandre og jobbe med en felles arbeidsflyt, og studentene skal til enhver tid ha tilgang til oppdaterte læringsobjekter.

I tillegg jobber skolen med utvikling av studieporteføljen og har flere nye fagskolesøknader inne til godkjenning hos NOKUT.

CampusOnline

CampusOnlines viktigste prosjekt er å utvikle et forkurs til norskkurs A1 «Veien inn» for dem som ikke kan norsk fra før. Denne målgruppa har i dag ikke noe tilbud, ettersom deltakelse på A1-nivå betinger at studenten kan noe norsk. Et slikt kurstilbud ville også kunne være aktuelt for flyktninger og asylsøkere som nylig er kommet til Norge.

Et annet viktig prosjekt er utviklingen av en mobil applikasjon med språkøvelser i norskopplæringen. Målet er, i likhet med Norsk Nettskoles «Mikroleksjoner», å kunne tilby jevnlig «læringsdrypp» via mindre øvingsoppgaver som kan gjennomføres på mobiltelefon.

CampusOnline ønsker også å utvikle flere integrerte ordlister på de laveste språknivåene, slik at eleven kan «slå opp» på ord og illustrasjoner og få det oversatt til sitt eget språk. Dette er krevende og dyrt utviklingsarbeid som er vanskelig å få til med et beskjedent studentvolum.

Campus NooA

Campus NooA har internasjonale ambisjoner og jobber for å utvikle et nettskoletilbud på tvers av både språk- og landegrensene. Ideen er at mangfold og storskala er nøkkelen til suksess i et utdannings-samfunn som blir mer og mer globalt. Foreløpig har skolen konkrete planer om å utvikle ca. 30 kurs, i tillegg til at den skal videreutvikle relevante systemer og administrative rutiner tilpasset studentenes behov. Ambisjonen er å bli «et internasjonalt storsenter for nettkurs».

Campus NooA vil forsøke å skape merverdi som folk er villige til å betale for, men samtidig utnytte den åpenheten og delingskulturen som følger av den disruptive teknologien. Betalingsvillighet kan være knyttet til utstedelsen av et vitnemål eller kursbevis av

betydning og til det å få tilgang til eksperter som kan hjelpe underveis.

Oppsummering: utviklingstrender fram mot 2015

Nettskolene er ikke lenger alene om å tilby fleksible læringsopplegg i stor skala. Tradisjonelle høyskoler og universiteter gjør det samme, og både større og mindre aktører kommer stadig til. Utdanningsmarkedet er blitt globalisert, samtidig som mer og mer innhold blir gjort gratis og åpent tilgjengelig. Åpenheten og delingskulturen som har fulgt med utviklingen av sosiale nettverk og tjenester, har skapt forventninger om større valgfrihet for den som skal studere. Teknologien muliggjør både sosiale og individuelle læringsprosesser, og læring skjer i større grad ved at studentene selv er aktive. Clayton Christensen snakker om å erstatte «monolittisk teknologi» med «studentsentrert teknologi», altså at vi må slutte å bruke teknologien til å videreføre instruktive og ensrettede undervisningsformer. I stedet må vi tilpasse undervisningen til de lærende selv, og siden disse alle er forskjellige, må nødvendigvis også læring skje på ulike måter.

Individualisering av læringsprosessene

Mye tyder på at de som lykkes, er de som greier å utnytte teknologien og tilrettelegge undervisning på en slik måte at studentene får større valgfrihet i måten de lærer på. Learning Analytics er et relativt nytt fenomen og forskningsfelt som har fulgt i kjølvannet av at stadig mer læring skjer ved hjelp av teknologi. Når den lærende bruker teknologi til å kartlegge egne kunnskaper, samhandle med andre, skape og foredle læringsinnhold og teste seg selv underveis, legges det igjen digitale spor og læringsdata som kan være svært nyttige. Disse dataene kan sammenstilles, analyseres og rapporteres tilbake til utdanningstilbyderne og den lærende selv og på denne måten gi verdifull innsikt i hvordan læring skjer og hvilke faktorer som hemmer og fremmer læring for den enkelte. Det foregår mye forskning på feltet, og i april 2013 ble konferansen Learning Analytics and Knowledge (LAK) avholdt for tredje gang. Hva som konkret kreves av utdanningstilbyderne for å kunne samle og bruke learning analytics, er imidlertid ikke like klart. Vil læringsplattformene satse på å tilby «data mining» og «knowledge mapping», eller må utdanningsaktørene velge helt andre systemer og verktøy for dette?

Learning on the fly

Før var tilgangen til kunnskap og til læringsressurser de største knapphetsfaktorene for den som skulle lære. I dag er det kanskje tiden man har til rådighet, det skorter mest på. Imidlertid har alle med seg små datamaskiner i form av smarttelefoner med tilgang til Internett hvor de enn står og går. Vi ser at nær halvparten av de intervjuede nettskolene har konkrete planer om bedre tilrettelegging av sine studietilbud for mobil læring. Da kan de nå studentene der de er, og utjevne læringstrykket, og folk kan utnytte de små tidslommene de måtte ha når de venter på bussen, toget eller et møte som er litt forsinket.

Gaming

Utdanningsbransjen har mye å lære av spillbransjen når det gjelder å finne motivasjonstriggere for læring. Belønning gis for gode individuelle prestasjoner, men kan også utdeles for samarbeidsevner og dyktig lederskap. Gode resultater blir synlige for andre spillere og gir status og «kred» i spillverden. Men aller viktigst er det kanskje at deltakerne gjennom spill utvikler viktige kompetanser som problemløsning, kreativitet og innovasjon fordi det er mange veier til målet, og den som spiller selv, må ta aktive valg og samarbeide med andre for å nå det. Utdanningsaktører som simulerer spill-lignende læringsmiljøer, vil trolig bli foretrukket både av en ny generasjon studenter og av potensielle arbeidsgivere som i stadig større grad etterspør de nevnte kompetansene når det gjelder samarbeid, kommunikasjon og lederskap.

Integrasjon av innhold og systemer

En siste utviklingstrend handler om integrasjon langs to akser. Den ene gjelder integrasjon av ulike typer innhold og læringsressurser, for eksempel ved at det tradisjonelle skillet mellom nettkurs og lærebok vil viskes ut. Flere av nettskolene jobber med e-bokprosjekter som blant annet utforsker hvordan teori kan formidles i digital form og integreres bedre med læringsaktiviteter i tilknytning til stoffet. Den andre akse handler om integrasjon mellom ulike systemer, plattformer og verktøy som utdanningstilbyderne velger å benytte seg av. Systemene må kunne kombinere og utveksle informasjon mest mulig sømløst, samtidig som grensesnittet mot studenten og andre brukere framstår som enkelt og intuitivt.

Til slutt

Forhåpentligvis har denne historiske gjennomgangen av nettskolenes bidrag til voksnes læring og utdanning synliggjort den verdifulle kompetansen som disse aktørene besitter. De mange planene og utviklingsprosjektene for framtiden vitner om fortsatt evne og vilje til å videreføre det teknologiske og pedagogiske utviklingsarbeidet og til å utvikle stadig nye og etterspurte utdanningstilbud.

Nettskolene har gjort en stor felles innsats for voksnes læring. De har stått for et viktig samfunnsbidrag i det å gi mer kunnskap til flere, samtidig som de kontinuerlig har videreutviklet metodikken og læringskonseptene. Etter alle solemerker vil disse skolene fortsatt spille en viktig rolle også som samarbeidspartnere for UH-sektor, arbeids- og næringsliv. Tilrettelegging og gjennomføring av fleksibel utdanning krever både kunnskap og kompetanse og dessuten systemer, rutiner og ressurspersoner som er dedikert til formålet. Denne samlede kompetansen har nettskolene, og derfor fortjener de også en sentral plass i det disruptive, digitale læringsamfunnet.

Takk til NFF ved Torhild Slåtto for kvalitetssikring og god hjelp med å framskaffe tall og viktig informasjon fra offentlige utdanningsmyndigheter. Takk til alle nettskolene, som har bidratt med gode informanter som åpent og imøtekommende har delt av sine erfaringer. Mange av skolene har i tillegg stilt opp med flere ressurspersoner, deltatt på oppfølgingsintervjuer, framskaffet rapporter, artikler og annet historisk materiale. Takk til dere alle, uten dere hadde ikke denne rapporten blitt til!

Oslo, 15. mai 2013

Torunn Gjelsvik

Tillegg

Litteraturliste	39
Vedlegg 1 – Intervjuguide	42
Vedlegg 2 – Oversikt over nettskoler med informanter	45
Vedlegg 3 – Årstallsliste – nøkkelbegivenheter for fjernundervisning og fleksibel utdanning i Norge	46
Infograf om fjernundervisning i Norge.....	48

Litteraturliste

Amundsen, Sverre Harald (red). 1999: *NKI 1959–1999 – En beretning om 40 års virksomhet i Norge*. NKI Forlaget.

Arneberg, Per et al. 2007: *Analyses of European megaproviders of e-learning*. NKI Forlaget.

Christensen, Clayton et al. 2008: *Disrupting Class. How disruptive innovation will change the way the world learns*. Mc Graw Hill.

Krokan, Arne. 2012: *Smart læring. Hvordan IKT og sosiale medier endrer læring*. Fagbokforlaget.

Nettverksuniversitetet (artikkelsamling). 2009: *Læringsmiljø på nett – erfaringer fra forsøk og prosjekt*. Tapir Akademisk forlag.

Norges Luftsportforbund. 2009: *Tiden flyr. Norges Luftsportforbund 100 år*. Norges Luftsportforbund.

Paulsen, Morten Flate. 2001: *Nettbasert utdanning – erfaringer og visjoner*. NKI Forlaget.

Paulsen, Morten Flate. 2003: *Online education. Learning Management Systems. Global e-learning in a scandinavian perspective*. NKI Forlaget.

Paulsen, Morten Flate. 2007: *E-bok for læringspartnere: Kooperativ frihet som ledestjerne i nettbasert utdanning*. NKI Forlaget.

Rapporter

Arneberg mfl.: *Analyses of European Megaproviders of E-learning*. 2007.

BI Learning Lab: BI2020 – *Nye undervisningsformer og ny teknologi*. 2012.
- http://www.bi.no/ForeleserportalFiles/Nedlastingsfiler/BI2020_norsk.pdf

Blom, Dagny (intern prosjektrapport fra NKS): *Fri og fast progresjon i fjernundervisning*. 2002.

Blom, Dagny (intern prosjektrapport fra NKS): *Nettpedagogikk: Opplæring av nettveiledere*. 2001.

Byggskolen og Karlstad kommun: *Norsk-svensk yrkesutdanning innen tre*. Sluttrapport 2006.

Byggskolen og Karlstad kommun: *Svensk-norsk lærlingsamarbeid*. Case trelast. Sluttrapport 2007.

Norgesuniversitetet skriftserie 2/2006: *Fra erfaring til kunnskap. Noen lærdommer fra utviklingsprosjekter 2005*. Norgesuniversitetet.

SEFU-rapport 1995: *Forskning og fjernundervisning – utfordringer mot år 2000*. NKI Forlaget.

SOFF-rapport 3/2002. *Mange bekker små ... Evaluering av arbeidet med SOFF-støttede fjernundervisningsprosjekter*. SOFF – Sentralorganet for fleksibel læring i høgre utdanning.

SOFF-rapport 4/2002: *Visjoner og virkelighet – om norske læresteders strategi og satsing på fjernundervisning og fleksibel læring*. SOFF – Sentralorganet for fleksibel læring i høgre utdanning.

Utviklingsmidler til nettskoler. Fellesrapport 2011.

Norsk forbund for fjernundervisning og fleksibel utdanning. 2011

VOX-rapport 2004: Sluttrapport på prosjektet *Fjernstudentenes behov for støttetjenester. Effekten av kostnadseffektive støttetjenester på fullføringsgrad*. NKS Fjernundervisning.

Artikler

Blom, Dagny: «NKS – teknologi og politikk på 90-tallet» (foreløpig upublisert, skal gis ut i NKS' jubileumbok 2014).

Blom, Dagny: «NKS – i ekstrem forvandling?» (foreløpig upublisert, skal gis ut i NKS' jubileumbok 2014).

Grepperud, Gunnar: «Brustne drømmer» - noen trekk ved fjernundervisningen på 1990-tallet.» (foreløpig upublisert, skal gis ut i NKS' jubileumbok 2014).

Ljoså, Erling: «Internasjonal aktivitet». (foreløpig upublisert, skal gis ut i NKS' jubileumbok 2014).

Stokken, R. og Eikli, G. 2010: «Den e-lærande pasienten». Utgitt i A.H. Tjora og A.G. Sandaunet (red.): *Digitale pasienter*. Gyldendal Norsk Forlag AS.

Stokken, R. og Eikli, G. 2011: «Den digitale konfirmanten – om nettstøtte i trusopplæringa». Utgitt i Asbjørn Simonnes (red.): *Digital trusopplæring*. Tapir akademisk forlag.

Andre kilder

Budsjett-innst. S. nr. 140 (1983–84) fra kirke- og undervisningskomiteen.

Budsjett-innst. S. nr. 12 (1993–94) fra kirke-, utdannings- og forskningskomiteen.

Budsjett-innst. S. nr. 12 (1995–96) fra kirke-, utdannings- og forskningskomiteen.

Budsjett-innst. S. nr. 12 (1996–97) fra kirke-, utdannings- og forskningskomiteen.

Budsjett-innst. S. nr. 12 (1997–98) fra kirke-, utdannings- og forskningskomiteen.

Budsjett-innst. S. nr. 12 (1998–1999) fra kirke- og undervisningskomiteen.

Heick, Terry. TeachThought.com:

<http://classroom-aid.com/2013/03/11/the-7-powerful-idea-shifts-in-learning-today/>.

Krogdahl, Tore: *NFF 40 år*. Tale til 40-årsjubileet for NFF i 2008. Publisert i styrets årsmelding 2008.

Kvalitetsnormer for fjernundervisning. Norsk forbund for fjernundervisning. Revidert utgave, 2001.

Kvalitetsnormer for nettbasert utdanning. Kvalitet i alle ledd. Norsk forbund for fjernundervisning og fleksibel utdanning. 2011.

Nasjonalt kvalifikasjonsrammeverk for livslang læring (NKR). Kunnskapsdepartementet. 2011.

Veiledningshefte: *Veileder Læringsrommet*, utgitt av Attføringsbedriftene og Norsk forbund for fjernundervisning

og fleksibel utdanning.

<http://www.sami-statistics.info/default.asp?nc=4&id=110>

<http://no.wikipedia.org/wiki/Samer>

http://no.wikipedia.org/wiki/Disruptiv_teknologi

<http://no.wikipedia.org/wiki/Fjernundervisning>

Clive Sheperd, blogginnlegg om asynkron sosial læring: <http://clive-shepherd.blogspot.no/2013/03/asynchronous-social-learning-is-newer.html#!/2013/03/asynchronous-social-learning-is-newer.html>

<http://nettstudier.blogspot.no/p/awards.html>

Vedlegg 1 – Intervjuguide

Informasjon og rammesetting av prosjektet

- Informasjon om prosjektet og hva bakgrunn og formål er
- Hva man kommer til å stille spørsmål om (temaer for kartleggingen)
- Hvordan intervjuer og dokumenter skal brukes – forklare taushetsplikt og sikring av anonymitet
- Spørre om noe er uklart, om respondenten har spørsmål
- Informere om at intervjuet tas opp med lydopptaker, sørge for samtykke til opptak. Opptakene er kun til intern bruk for analysearbeidet og slettes når prosjektet er ferdig.
- Starte opptak

Presentasjon og plassering av nettskolen

Nettskolens navn	
Historikk/bakgrunn	
Representant (hvilken rolle/tittel har informanten, og hvor lang fartstid)	
Nettskolens viktigste fagområder, studietilbud og målgrupper	

Kartlegging av skolens utviklingsarbeid (fra 1995 til i dag)

1. Utviklingsprosjekter

- Viktigste interne/egne prosjekter som er blitt gjennomført i perioden
- Hvilken betydning har eksternt finansierte prosjekter (VOX, NUV etc.) hatt for nettskolen?
- Finnes det rapporter, evalueringer eller annen dokumentasjon fra dette arbeidet som du vil trekke fram?
- Hvis ja, kan disse tilgjengeliggjøres for prosjektet?
- Hvilke(t) prosjekter/arbeid vil du trekke fram som viktigst når det gjelder pedagogisk utvikling, og hvorfor?
- Finnes det personer som tidligere har vært ansatt ved nettskolen, som eventuelt kan kontaktes i forbindelse med denne kartleggingen?
- Hvem/hvilke miljøer og organisasjoner har dere lært av og latt dere inspirere av?
- Satsning/organisering av FOU-arbeid ved nettskolen?
- Eventuelle samarbeidsprosjekter med andre institusjoner?

2. Investeringer i teknologi

- Er det blitt kjøpt inn eller utviklet eget LMS eller annen infrastruktur for læring? Når/hva slags?
- Er det blitt kjøpt inn eller utviklet egne studentadministrative støttesystemer?
- Har dere støtte for digital vurdering/eksamen?
- I hvilken grad har dere drevet utprøving/utvikling av digitale verktøy for læring?
- Hvilke teknologiske investeringer eller systemer/funksjoner vil du trekke fram som viktigst for skolens studenter, og hvorfor.

3. Kompetanseutvikling i nettpedagogikk

- Har dere tilrettelagt for egne kurs eller annen skolering av egne ansatte i nettpedagogikk? (Gjelder både nettlærere/kursutviklere og administrativt ansatte.) Beskriv.
- Hvilke krav stilles ved ansettelse av skolens fagpersoner?
- Finnes det et eget ressursapparat eller egne tjenester for de ansatte? Beskriv.
- Hvilke kompetanseutviklingstiltak vil du trekke fram som viktigst for skolens faglige og pedagogiske ressurspersoner, og hvorfor?
- Har noen av disse kompetanseutviklingstiltakene vært gjenstand for utviklingsprosjekter?

4. Pedagogiske tjenester/produkter

- Har dere tilrettelagt for egne kurs i studieteknikk for nettstudenter?
- Finnes det noen form for veiledningstjenester for nettstudenter ved skolen?
- Eventuelle andre ressurser du vil trekke fram?
- Hvilke pedagogiske tjenester/produkter vil du trekke fram som viktigst for skolens nettstudenter, og hvorfor?

Utviklingsoppgaver nå og framover

- Hvilke utviklingsoppgaver er viktigst for din nettskole nå og i de neste par årene?
- Hvorfor blir nettopp disse oppgavene prioritert?
- Hvilke ressurser og rammebetingelser er nødvendig for å realisere disse oppgavene?
- Har skolen noen form for planer for utviklingsoppgaver framover?
- Hva mener du er de viktigste utfordringene nettskolene generelt står overfor nå og i nærmeste framtid?
- Har du noen kommentar til endringer som er skjedd mht. nettskolenes konkurransesituasjon i løpet av de siste 20 årene? (Stikkord: fleksibilisering av offentlig utdanning, konkurranse fra e-læringselskaper på bedriftsmarkedet, forlagenes satsning på digitale ressurser etc.)

- Hvordan vil du beskrive voksnes behov for utdanning/opplæring nå og i framtiden?
- Hvordan vil du beskrive nettskolenes plass innenfor norsk utdanning nå og framover, sett i lys av denne konkurransesituasjonen og voksnes behov for fleksibel utdanning/opplæring?

Avslutning/oppsummering

- Oppsummere viktigste momenter fra intervjuet
- Har informanten noe mer å tilføye?
- Er det spørsmål som er uklart, ikke tilstrekkelig besvart?
- Er det andre spørsmål som burde vært tatt med?
- Kan jeg ta kontakt senere ved behov?

Mine notater

Hvordan ble jeg mottatt?	
Stemning under samtalen?	
Avslutning	
Forhold under intervju (sted/tid annet som kan påvirke)?	
Hovedpoeng/ fokus?	
Hva husker jeg best fra dette intervjuet?	

Vedlegg 2 – Oversikt over nettskoler med informanter

Oversikten er strukturert kronologisk etter etableringsår. Utvalget er offentlig godkjente nettskoler i Norge per 1.01.2013. Godkjenningen gis av VOX etter kriterier nedfelt i voksenopplæringsloven og innebærer rett til statsstøtte igjennom årlige prosjektmidler. Siden 1.01.2013 har også Akademiet Nettstudier blitt en offentlig godkjent nettskole, men den ble ikke tatt med i utvalget for dette prosjektet. BI Bank og forsikring har støttet mye av sitt utviklingsarbeid på BI Nettstudier (tidligere BI Fjernundervisning). Derfor er informanter fra BI Nettstudier og dagens BI Learning Lab også tatt med.

Nettskolens navn	Tidligere navn	Etableringsår	Informanter intervjuet
NKS Nettstudier	NKS Fjernundervisningen	1914	Dagny Blom Anders Nome
Folkeuniversitetet Nettstudier	Folkets brevkole FB Fjernundervisning	1946	Mari Engdal
Næring og samfunn Nettskole	Landbrukets brevkole Natur og næring fjernundervisning	1948	Monica Flatabø
NKI Nettstudier	NKI Fjernundervisningen	1957	Svein Qvist-Eriksen Torstein Rekkedal Morten Flate Paulsen
Byggskolen	Norges trelastskole	1959	Øivind Eriksen-Vik Jan Skyrudsmoen
Luftfartsskolen	Luftfartens brevkole	1972	Thor Alvik
OPK-instituttet		1986	Elisabeth Fjeldvik
BI Bank og forsikring (BI Nettstudier) (BI Learning Lab)	BI Bankakademiet BI Senter for finansutdanning (BI Fjernundervisning) (BI Senter for e-læring)	1989	Kasper Gisholt Martin Andresen Øyvind Ramvi Tone Lømo Anne Swanberg
Folk bibelskole	Kristen brevkole	1991	Håvard Kjøllesdal
Industriskolen	PIL-skolen	1995	Anita Østro
Senter for eienomsfag	VVS Fjernundervisning Rembra kompetanse	1998/99	Björg Totland Ann Kristin Nyborg
Norsk Nettskole		1999	Gjermund Eikli Sverre Leivdal
E-skuvla	Firmanavn: ABC-Company E-skuvlas AS	2000	Jan Paltto
Ecademy	Het tidligere Aktiv e-læring (under Aktiv opplæring) og har vært eid av både Sonans og tidligere IT-akademiet. Selvs-tendig nettskole fra 2008	2008	Anita Rydgren Eigil Norén
Campus Online		2009/10	Marianne Raa
Campus NooA		2012	Morten Flate Paulsen

Vedlegg 3 – Årstallsliste – nøkkelbegivenheter for fjernundervisning og fleksibel utdanning i Norge

1910 – Norens Korrespondens Institut etablert i Sverige (forløperen til NKI i Norge).

1914 – Norsk Korrespondanseskole (NKS) etablert av Ernst G. Mortensen som landets første brevskole.

1949 – Norge får som det første land i verden en egen lov om brevundervisning. Det etableres et eget råd, Brevskolerådet, for kontroll og godkjenning av kurs og skoler.

1959 – NKI (Norens Korrespondens Institut) etablert i Norge

1968 – Etableringen av Norsk Brevskoleforbund, medlemsorganisasjon for institusjoner som tilbyr fleksibel utdanning (nå Norsk forbund for fjernundervisning og fleksibel utdanning – NFF).

1976 – Lov om voksenopplæring kom. Skapte forventninger om satsning på fjernundervisningsfeltet.

1977 – Etableringen av det statlige organet Norsk Fjernundervisning (NFU). Utredet blant annet mulighetene for et åpent universitet i Norge à la Open University i England. Ble innlemmet i VOX sammen med NVI (Norsk voksenpedagogisk forskningsinstitutt) og SRV (Statens ressurs- og voksenopplæringscenter) i 2001.

1985 – Etableringen av Brevskolenes utviklingscenter (BUS). Initiativtakere var blant annet NKI og NKS i samarbeid med Norsk Brevskoleforbund (nå NFF). Drev aktiv utprøving av nye kommunikasjonsmedier som supplement til brev.

1987 – NKI først ute (i Europa) med å tilby elektronisk fjernundervisning.

1988 – Etableringen av Senter for fjernundervisning (SEFU), en frittstående stiftelse med målsetting å arbeide med forskning, utredning, kompetanseutvikling og informasjon på fjernundervisningsfeltet. Stiftet av NKI og NKS, senere kom Norsk fjernundervisning (NFU) med. Televerkets forskningsavdeling var aktiv deltaker og finansieringskilde. Lagt ned 1997.

1988–90 – Stortingsmelding nr. 43 «Mer kunnskap til flere» ble lagt fram av daværende statsråd Gudmund Hernes. De frittstående fjernundervisningsinstitusjonenes kompetanse anerkjennes eksplisitt i kapittel 9 om fjernundervisning.

1988 – Norge arrangerte verdenskonferansen for International Council for Open and Distance Education (ICDE). ICDE-sekretariatet ble permanent lagt til Oslo fra 1988 og er siden den gang støttet av Kunnskapsdepartementet i Norge.

1989 – NKS startet opp med elektronisk fjernundervisning. Det samme gjorde også Handelshøyskolen BI gjennom BI Fjernundervisning.

1990 – Etableringen av Sentralorganet for fjernundervisning på universitets- og høgskolenivå (SOFF). Organet ble opprettet av Kirke-, utdannings- og forskningsdepartementet. Ble i 2004 videreført i den nye statlige organisasjonen Norgesuniversitetet. Tildeler prosjektmidler for å stimulere IKT-basert utdanning i UH-sektoren.

1992 – Utvidet lov om voksenopplæring av 1976 hvor viktige paragrafer fra brevskoleloven ble innlemmet i voksenopplæringsloven. Lov om brevskular ble avvirket. Mens kontroll av fjernundervisning tidligere ble gjort av Brevskolerådet med sekretariat, ble kvalitetsansvaret overført til fjernundervisningsinstitusjonene selv, og kvalitetsnormene ble utviklet.

1997–1998 – Kompetansereformen (etter- og videreutdanningsreformen) vektla økt tilpasning av studietilbud for voksne, og begrepet «livslang læring» ble introdusert som politisk slagord. Fjernundervisning ble trukket fram som et viktig virkemiddel hvor hele utdanningssystemet ble tillagt et større ansvar

2000 – Kvalitetsreformen i høyere utdanning basert på Stortingsmelding nr. 27 (2000–2001), ble iverksatt høsten 2003. Livslang læring ble lansert som ideal. Stikkord for reformen var ny gradsstruktur, større studentgjennomstrømning, økt vekt på etter- og videreutdanning og økt markedsorientering blant utdanningsinstitusjonene. Dessuten fikk man et tydeligere fokus på studiekvalitet og nye vurderingsformer og på bruken av IKT i undervisningen.

2001 – Etableringen av VOX (Nasjonalt fagorgan for kompetanepolitikk). Var en sammenslåing av tidligere Norsk fjernundervisning (NFU), Norsk voksenpedagogisk forskningsinstitutt (NVI) og Statens ressurs- og voksenopplæringscenter (SRV). Målet var å samle statlig kompetanse om voksnes læring i en organisasjon.

2002 – Hele statsstøtten til fjernundervisningsinstitusjonene ble plutselig foreslått fjernet fra 2003. Et stort politisk arbeid fra NFF ble iverksatt, og det endte med at 2/3 av støtten likevel ble lagt inn igjen i budsjettet.

2010 – Endring av voksenopplæringsloven. Erstattet lov av 1976, og det kom en ny forskrift om studieforbund og nettskoler. Gradvis omlegging av finansieringsordningen med direkte statsstøtte etter innrapportert studieprogresjon til utlysning av prosjektmidler. Fra 2012 kun prosjektfinansiering, alle offentlig godkjente nettskoler (VOX) kan søke.

2010 – Etableringen av Senter for IKT i utdanningen (SIKT). Senter for IKT i utdanningen var en sammenslåing av utdanning.no, ITU og UNINETT ABC. Dessuten ble noen oppgaver som tidligere ble utført av Utdanningsdirektoratet og Kunnskapsdepartementet, lagt til senteret.

FLEKSIBEL UTDANNING I NORGE

1910

Norens Korrespondens Institut etablert i Sverige (forløperen til NKI i Norge).

1914

NKS (Norsk Korrespondanseskole) etablert av Ernst G. Mortensen som landets første brevscole.

1949

Norge får som det første land i verden en egen lov om brevundervisning. Brevskolerådet etableres, for kontroll og godkjenning av kurs og skoler.

1976

Lov om voksenopplæring kom. Skapte forventninger om satsning på fjernundervisningsfeltet

1968

Norsk Brevskoleforbund etablert, (nå Norsk forbund for fjernundervisning og fleksibel utdanning – NFF).

1959

NKI (Norens Korrespondens Institut) etablert i Norge.

1977

Det statlige organet Norsk Fjernundervisning (NFU) ble etablert. Utredet blant annet mulighetene for et åpent universitet i Norge

1985

Brevskolenes utviklingssenter (BUS) etablert. Initiativtakere var blant annet NKI og NKS i samarbeid med Norsk Brevskoleforbund (nå NFF).

1987

NKI først ute (i Europa) med å tilby elektronisk fjernundervisning.

1988

Senter for fjernundervisning (SEFU) opprettet, en stiftelse med målsetting å arbeide med forskning, utredning, kompetanseutvikling og informasjon. Lagt ned i 1997.

1988 - 90

Stortingsmelding nr. 43 «Mer kunnskap til flere» lagt fram av daværende statsråd Gudmund Hernes. Anerkjennelse av feltet i kapittel 9 om fjernundervisning.

1988

Norge arrangerte verdenskonferansen for International Council for Open and Distance Education (ICDE). ICDE-sekretariatet ble permanent lagt til Oslo fra 1988.

1989

NKS og BI fjernundervisning startet opp med elektronisk fjernundervisning.

1990

Sentralorganet for fjernundervisning på universitets- og høgsolenivå (SOFF) etablert. (Nå Norgesuniversitetet) Stimulerer til IKT-basert utdanning i UH-sektoren.

1992

Utvidet lov om voksenopplæring av 1976 hvor viktige paragrafer fra brevscoleloven ble innlemmet i voksenopplæringsloven. Kvalitetsnormene ble utviklet.

2001

Etableringen av VOX (Nasjonalt fagorgan for kompetansepolitikk).

2000

Kvalitetsreformen i høyere utdanning. Livslang læring lansert som ideal. Tydeligere fokus på studiekvalitet og nye vurderingsformer og på bruk av IKT i undervisningen.

1997 -98

Kompetansereformen – økt tilpasning av studietilbud for voksne, og begrepet «livslang læring» ble introdusert som politisk slagord.

2002

Statsstøtten til fjernundervisningsinstitusjonene ble plutselig foreslått fjernet fra 2003. Aksjon fra NFF ble iverksatt, og 2/3 av støtten ble lagt inn igjen i budsjettet.

2010

Endring av voksenopplæringsloven. Fra 2012 kun prosjektfinansiering, alle offentlig godkjente nettskoler kan søke.

2010

Senter for IKT i utdanningen etablert. Utdanning.no, ITU og UNINETT ABC ble slått sammen.