

Rapport 2006:54 R

Lärosätenas arbete med pedagogisk utveckling

Högskoleverket • Luntmakargatan 13 • Box 7851, 103 99 Stockholm
tfn 08-563 085 00 • fax 08-563 085 50 • e-post hsv@hsv.se • www.hsv.se

Lärosätens arbete med pedagogisk utveckling

Utgiven av Högskoleverket 2006

Högskoleverkets rapportserie 2006:54 R

ISSN 1400-948X

Innehåll: Högskoleverket, utvärderingsavdelningen, **Åsa Rurling, Charlotte Ejsing, Gunnar Enequist**

Formgivning: Högskoleverkets informationsavdelning

Tryck: Högskoleverkets vaktmästeri, Stockholm, december 2006

Tryckt på miljömärkt papper

Innehåll

Sammanfattning	5
Inledning	7
Uppdraget	7
Högskoleverkets utgångspunkter	7
Redovisningens struktur	9
Nationella satsningar	11
Förändringar inom högskolan	11
Tillägg i högskoleförordningen	12
Medel för särskilt högskolepedagogiskt utvecklingsarbete	14
Medel för att driva på utvecklingen av högskolepedagogisk utbildning	15
Medel för högskolepedagogisk forskning	16
Stöd till pedagogisk förnyelse på nationell nivå	17
Nätbaserat lärande	19
Breddad rekrytering, pedagogisk utveckling och IT-stödd distansutbildning i en myndighet	20
Ny utbildnings- och examensstruktur	21
Det nya kvalitetssäkringssystemet	21
Effekter av nationella och lokala satsningar	23
Analysen av enkätsvaren	23
Resultat av satsningar på nationell nivå	23
Få systematiska uppföljningar på lärosätetsnivå	24
Få slutsatser om effekter, men effekter finns	25
Lärosätets prioriteringar	27
Behörighetsgivande högskolepedagogisk utbildning högst prioriterad år 2000–2005	27
Pedagogisk meritering och Bologna-processen prioriterade områden framöver	28
Lärosätets arbete med pedagogisk utbildning och utveckling	31
Strategier	31
Organisation	32
Pedagogisk utbildning för högskolans lärare	33
Pedagogiskt utvecklingsarbete	39
Diskussion	45
Ny utbildnings- och examensstruktur kräver pedagogisk förnyelse	45
Högskolepedagogisk forskning bör prioriteras högre	45
Viktigt att skapa pedagogiska karriärvägar	46
Uppföljning för att tydliggöra resultat och effekter	46
Högre utbildning i utveckling	47
Referenser	49
Bilaga 1	53
Arbetet med uppdraget	53
Bilaga 2	55
Bilaga 3	57
Enkät om pedagogisk utbildning för högskolans lärare och pedagogisk utveckling	57

Sammanfattning

Högskoleverket har fått regeringens uppdrag att följa upp och analysera effekterna av lärosätenas arbete med pedagogisk utveckling, och i synnerhet högskolepedagogisk utbildning, med hänsyn tagen till nya nationella och lokala satsningar mellan 2000 och 2005. Högskoleverket ska även kartlägga vilka insatser som lärosätena har prioriterat.

De satsningar som gjorts nationellt, bl.a. i form av medel till högskolepedagogisk utbildning och till pedagogisk förnyelse, har gett resultat. På nationell nivå har Sveriges universitets- och högskoleförbund (SUHF) rekommenderat mål för den behörighetsgivande högskolepedagogiska utbildningen, inkluderande att omfattningen bör vara minst tio veckor. Många lärosäten har antingen redan antagit målen eller står i begrepp att göra det. Sedan 2002 har också flertalet lärosäten omorganiserat sin högskolepedagogiska verksamhet. En orsak är troligen det utökade ansvaret på detta område, som då skrevs in i högskoleförordningen. Vissa satsningar gjorda av Rådet för högre utbildning har lett till ett ökat intresse för undervisning och till en kunskapsuppbyggnad inom det högskolepedagogiska området.

Få lärosäten har en systematisk uppföljning eller utvärdering av det pedagogiska utvecklingsarbetet och utbildningen. På några lärosäten pågår dock arbete med att utveckla system för uppföljning och utvärdering. Få har dragit några slutsatser kring effekter av det pedagogiska utvecklingsarbetet. En möjlig trend är dock att utbildning och undervisning uppvärderats i förhållande till forskningen. En annan är ökad kontakt mellan ämnen och en stimulans till mångvetenskap. Lärosätena bedömer också att utbildningen har lett till en ökad medvetenhet och ett ökat intresse för pedagogiska frågor. Högskoleverket ser detta som viktiga steg på vägen att utveckla området, men mer systematisk uppföljning skulle kunna ge välbehövliga tillfällen för lärosätena att reflektera kring denna verksamhet. Resultat från uppföljningar skulle också kunna utgöra underlag för strategier och riktlinjer vid lärosätena och nationellt. Regeringen bör överväga att efterfråga sådana uppföljningar, t.ex. vart tredje år i samband med årsredovisningen.

Lärosätena har under perioden 2000–2005 i huvudsak prioriterat utvecklingen av den behörighetsgivande utbildningen. De närmaste åren är det i första hand utvecklingsarbete med koppling till Bolognaprocessen som prioriteras. Även vidareutveckling av den behörighetsgivande utbildningen, liksom formerna för dokumentation och bedömning av pedagogiska meriter, hör till det som prioriteras.

En fråga som varit aktuell länge är värderingen av de pedagogiska meriterna i förhållande till de vetenskapliga. Former för hur meriterna ska redovisas för att visa på kvaliteten finns. Däremot behövs mer utvecklingsarbete när det gäller bedömningen. Det ska också löna sig att meritera sig pedagogiskt. Här

kan det vara intressant att skapa pedagogiska karriärvägar. Det finns exempel på sådana försök.

Materialet antyder att forskning inom det högskolepedagogiska området inte är högprioriterad. Det innebär att de som arbetar med pedagogisk utveckling är hänvisade till forskningsresultat som i huvudsak kommer från andra länder än Sverige. En högre prioritering av högskolepedagogisk forskning i Sverige skulle sända signaler om att området är angeläget.

Analysen av lärosätenas pedagogiska utvecklingsarbete visar att mycket arbete pågår, men att man kommit olika långt på lärosätena. Förutsättningar som lärosätets storlek, resurser och hur frågan prioriteras inom lärosätet påverkar detta. Efter sommaren har lärosätena gått in i ett intensivt arbete med att utveckla utbildningarna enligt intentionerna i Bolognaprocessen. Mycket tid och resurser har krävts och kommer att krävas. Regeringen behöver hitta former för att stödja denna utveckling de närmaste åren.

Inledning

Uppdraget

Syftet med denna rapport är att redovisa regeringsuppdraget att följa upp och analysera lärosätenas arbete med pedagogisk utveckling. Rapporten bör också kunna ge intressant information till lärosätena i deras fortsatta arbete med pedagogisk utveckling.

Av regleringsbrevet för 2006 framgår att Höskoleverket ska följa upp och analysera effekterna av lärosätenas arbete med pedagogisk utveckling, och i synnerhet högskolepedagogisk utbildning, med hänsyn tagen till nya nationella och lokala satsningar mellan 2000 och 2005. Höskoleverket ska även kartlägga vilka insatser som lärosätena har prioriterat.

Analysen bygger på material såsom tidigare studier, utredningar och utvärderingar, på samtal med experter på området samt på en enkätundersökning som genomfördes bland lärosätena under maj och juni 2006. Redovisningen av lärosätenas arbete med pedagogisk utveckling och utbildning, ger en bild av situationen våren 2006. Lärosätena har efter Höskoleverkets enkät gått in i ett intensivt skede när det gäller att anpassa utbildningen till den nya utbildnings- och examensstrukturen i Bologna-processen.

Av bilaga 1 framgår mer i detalj hur arbetet med uppdraget har varit upplagt.

Höskoleverkets utgångspunkter

Om undervisning och högskolepedagogik

Den forskning om kunskap och lärande som bedrivits både nationellt och internationellt under de senaste 20 åren, har medfört att fokus har flyttats från lärarens aktivitet till studenternas lärande och hur undervisningen kan vara ett stöd i denna lärandeprocess¹. Det ställer också andra krav på läraren i att skapa förutsättningar för studenternas lärande.

Att vara lärare inom högre utbildning innebär ofta att man också är forskare. I rollen som forskare är det självklart att man dokumenterar och på olika sätt offentligt presenterar sin forskning samt att denna kritiskt granskas av andra. Forskningsanknytning är också en viktig förutsättning för att kunna bedriva en undervisning av hög kvalitet. Undervisningen har ofta ansetts vara en angelägenhet för den enskilde läraren och dennes studenter. De krav som nu finns i högskoleförordningen om pedagogisk skicklighet, och prövningen av denna, innebär att lärarna måste beskriva och tydliggöra kvaliteten i sina pedagogiska meriter och hur man bedriver sin undervisning.

1. Slutrapport från pilotprojektet vid Lunds universitet, 2005.

Högskolepedagogisk utbildning är numera ett behörighetskrav vid nyanställning av adjunkter och lektorer. Samtidigt är det viktigt att läraren får tillgång till en kontinuerlig kompetensutveckling. Att kompetensen utvecklas hos den enskilde läraren är i sig inte tillräckligt, det krävs också att organisatoriska strukturer på olika sätt stödjer läraren i dennes arbete med att utveckla undervisningen.

I diskussionen om utveckling av akademiska lärares kompetens hänvisas ofta till fyra olika typer av "scholarship" som kan utvecklas i akademikers arbete ("discovery", "application", "integration", "teaching")². De senaste decennierna har ett ökande internationellt intresse riktats mot utvecklingen av "The Scholarship of Teaching and Learning" (SoTL). Det ses som ett sätt att beskriva en önskvärd utveckling av akademiska lärares kompetens. Pedagogisk skicklighet i det här perspektivet ses då som en följd av att lärare utvecklar ett utforskande och forskningsbaserat förhållningssätt till den egna undervisningen. När de sedan delar med sig av sina dokumenterade erfarenheter av undervisningens utveckling, både till de närmaste kollegorna och i mer offentliga sammanhang, skapas en gemensam kultur för utveckling. För att detta ska kunna fungera är det av stor betydelse att det på lärosätetsnivå finns strukturer för att stödja utvecklingsarbete, och dessutom att det finns olika arenor för redovisning av detta. När högskolepedagogisk utbildning av lärare anordnas med detta perspektiv i åtanke kan fruktbara kopplingar mellan pedagogisk utbildning, pedagogisk meritering och pedagogiskt utvecklingsarbete åstadkommas. De mål för behörighetsgivande högskolepedagogisk utbildning, som föreslagits av pilotprojektet³, utgår från detta.

En diskussion som förs om kunskapsområdet "pedagogisk utveckling" är att området inte är tillräckligt genomlyst, vilket kan innebära problem då området ska utvärderas. Detsamma gäller om erfarenheter från ett lärosäte eller en institution ska implementeras i ett annat sammanhang. Utifrån detta resonemang måste de som arbetar med pedagogisk utveckling sträva efter att göra sin verksamhet mer känd så att fler kan delta i diskussionen om utgångspunkter och värdet av olika erfarenheter som gjorts⁴.

Effekter

I uppdraget till Högskoleverket ingår att följa upp och analysera *effekterna* av lärosätens arbete med pedagogisk utveckling och i synnerhet pedagogisk utbildning. Begreppet effekt är svårt att avgränsa och kan omfatta allt från kortvariga reaktioner till stora genomgripande förändringar i t.ex. strukturer och relationer. För att man ska kunna tala om mer långvariga effekter av en särskild insats måste det finnas ett samband mellan insatsen och det föränd-

2. Boyer, 1990.

3. Lörstad et al, 2005.

4. Roxå, T., Mårtensson, K., Utvecklingskonferensen för högre utbildning 2005.

rade tillståndet. För att kunna fastställa ett sådant orsakssamband behövs en effektutvärdering⁵, vilket i sig är ett omfattande arbete.

I denna uppföljning har Höskoleverket överlåtit åt lärosätena själva att redovisa om de dragit några slutsatser om effekter. Höskoleverket har samtidigt försökt att i en analys identifiera sådana trender som kan skönjas i enkätsvaren och som kan tänkas bero på t.ex. ökade krav på kompetensutveckling av lärare. Slutligen redovisas resultat från utvärderingar som har genomförts av några olika nationella satsningar.

Redovisningens struktur

Redovisningen av uppdraget är huvudsakligen uppdelad i fyra delar. Inledningsvis finns ett kapitel som innehåller de nationella satsningar som identifierats och som Höskoleverket ansett vara relevanta för uppdraget. Därefter följer en redogörelse för dels identifierade effekter utifrån satsningar som gjorts nationellt, dels de effekter som lärosätena redovisar i sina enkätsvar. Därpå följer en redovisning av prioriterade områden på lärosätetsnivå och slutligen en analys av deras svar på andra frågor som rör deras pedagogiska utvecklingsarbete och utbildningen för lärare.

5. Ekonomistyrningsverket, 2006.

Nationella satsningar

I detta kapitel finns en redogörelse för reformer av betydelse för området, och för olika satsningar som genomförts på nationell nivå. Bland de nationella satsningarna märks de medel för särskilda ändamål som regeringen tilldelat lärosätena och ett urval av de aktiviteter som det tidigare Rådet för högre utbildning finansierade under perioden 2000–2005. För att sätta in det hela i ett sammanhang redogör vi inledningsvis kortfattat för några viktiga förhållanden och förändringar inom högskolan.

Det finns anledning att påpeka att många av de i dag aktuella frågorna var uppe redan i betänkandet från Högskoleutredningen, som kom i början av 1990-talet⁶. Vissa av deras förslag har även lett till ändringar i högskoleförordningen på senare tid.

Förändringar inom högskolan

Antalet studenter i högskoleutbildning har fördubblats under de senaste 15 åren. Det har varit ett uttalat mål från statsmakterna att högskolan ska öppnas för nya grupper av studenter, vilket har inneburit att studentgrupperna i dag är mer heterogena än tidigare. Det i sin tur innebär bl.a. att studenternas förkunskaper skiljer sig åt alltmer. Detta ställer nya krav på undervisnings- och examinationsformer och på lärarnas pedagogiska förmåga. Behovet av pedagogisk förnyelse och utveckling är inte nytt, men dagens studentgrupper ställer större krav på lärarna och på undervisningen.

Under senare år har också lärargruppens sammansättning förändrats. Gruppen adjunkter har ökat och utgör cirka 27 procent av lärarna. Samtidigt har befordringsreformen inneburit att en del av de adjunkter som har en doktorsexamen har befordrats till lektorer och därmed har andelen adjunkter som är disputerade minskat (4 procent)⁷. I olika sammanhang – inte minst i Högskoleverkets utvärderingar – förs också lärarnas pressade arbetssituation fram. Antalet lärare och antalet studenterna ökar visserligen numera i samma takt, men i början av 1990-talet var ökningen av antalet lärare betydligt långsammare och det uppstod ett gap, som fortfarande finns kvar.

En angelägen fråga i detta sammanhang är den om undervisningens status i förhållande till forskningen, där forskningen av tradition har en högre status än undervisningen. Likaså ger t.ex. tilldelning av forskningsmedel och artiklar i vetenskapliga tidskrifter prestige i form av nationellt och internationellt erkännande på ett annat sätt än undervisning. Detta har uppmärksammats av flera utredningar under senare år och förslag har lämnats till åtgärder som

6. SOU 1992:1.

7. Högskoleverkets årsrapport 2006.

syftat till att höja undervisningens status. En hel del av dessa åtgärder har också genomförts.

Tillägg i högskoleförordningen

Prövning av pedagogisk skicklighet vid anställning av adjunkt och lektor

I propositionen *Högskolans ledning, lärare och organisation*⁸ föreslog regeringen att "lika stort avseende" skulle läggas vid den pedagogiska skickligheten som vid den vetenskapliga vid anställning av professor. Förslaget ledde till följande tillägg i högskoleförordningen 1998:

"Lika stor omsorg skall ägnas prövningen av den pedagogiska skickligheten som prövningen av den vetenskapliga skickligheten" vid anställning av professor och lektor. Dessutom gjordes året innan, på förslag av samma proposition, ett tillägg i högskolelagen: "En lektor ska också ha pedagogisk skicklighet".

Den skrivning som propositionen föreslog om prövningen av pedagogisk skicklighet vid anställning som professor var alltså skarpare än vad det slutliga tillägget i högskoleförordningen blev.

Ett par år senare konstaterade utredningen *Nya villkor för lärandet i den högre utbildningen* i sitt betänkande⁹, att även om det nu i högskoleförordningen reglerades att lika stor omsorg skulle ägnas de pedagogiska och de vetenskapliga meriterna vid anställning av såväl professor som lektor, så betyder inte det att meriterna faktiskt väger lika tungt. En utveckling åt det hållet har visserligen skett, menar utredningen, men avgörande är hur anställningsnämnder och fakultetsnämnder i realiteten väger samman de olika meriterna. Utredningen föreslog att högskoleförordningen skulle ändras så att det framgår att lika stor vikt ska läggas vid den pedagogiska skickligheten som vid andra behörighetsgivande grunder. Någon sådan ändring har inte genomförts.

Tilläggen om pedagogisk skicklighet som ett behörighetskrav, och att lika stor omsorg ska ägnas prövningen av den pedagogiska skickligheten som den vetenskapliga, har medfört att dokumentationen av de pedagogiska meriterna blir allt viktigare. Om skickligheten ska kunna bedömas så måste kvaliteten i meriterna framgå och det måste utvecklas kriterier för vad som ska bedömas. En modell att använda sig av för att dokumentera de pedagogiska meriterna är en s.k. pedagogisk portfölj. Den ska inte bara innehålla vad en lärare gjort, utan också hur och varför samt vilka resultat som har uppnåtts. Inte minst viktigt är att arbetet med att upprätta portföljen ger läraren en möjlighet att reflektera över den egna verksamheten. Uppsala universitet har arbetat aktivt med att utveckla dokumentationen av de pedagogiska meriterna enligt portföljmodellen, att stödja lärarna i att skriva sina portföljer samt att sprida erfarenheter från detta utvecklingsarbete. De har också arbetat med att ta fram

8. Proposition 1996/97:141.

9. SOU 2001:13.

kriterier för pedagogisk skicklighet¹⁰. Generellt sett har lärosätena kommit längre med hur man ska redovisa meriterna än hur man ska bedöma dem. Det blir dock allt vanligare att lärosätena vid tillsättnings- och befordringsärenden kallar sakkunniga med särskild uppgift att bedöma de pedagogiska meriterna.

Möjligt att bli lektor vid visad pedagogisk skicklighet

År 1998 gjordes ett tillägg i högskoleförordningen – den s.k. befordringsreformen – som innebar att det blev möjligt för adjunkter och lektorer att befordras till lektor respektive professor. För adjunkter blev det dessutom möjligt att befordras till lektor utan att uppfylla alla behörighetskrav. Möjligheten gäller dock bara om adjunkten visat särskild pedagogisk skicklighet, särskild skicklighet att utveckla och leda verksamhet och personal eller visat särskild förmåga att samverka med det omgivande samhället.

Högskoleverkets utvärdering av befordringsreformen visade att relativt få adjunkter söker befordran till lektor, men att de som söker i hög grad blir befordrade. De som sökte befordran utan att uppfylla alla behörighetskrav för anställning som lektor var väldigt få och cirka hälften av dessa befordrades¹¹.

Högskolepedagogisk utbildning blir ett behörighetskrav

År 2002 infördes tillägg i behörighetskraven för att anställas som adjunkt och lektor. Det blev nu ett krav att ha genomgått högskolepedagogisk utbildning eller på annat sätt ha förvärvat motsvarande kunskaper och kraven gäller även lektorer inom konstnärlig utbildning. Högskoleförordningen anger emellertid inte några krav på omfattning av utbildningen.

Utredningen *Nya villkor för lärandet i den högre utbildningen* föreslog att kravet på fullgjord högskolepedagogisk utbildning motsvarande 10 veckor skulle ställas som behörighetskrav. Ungefär hälften av lärosätena stödde i remissrundan den förslagna omfattningen. Regeringen föreslog dock ingen omfattning av utbildningen i den efterföljande propositionen, utan menade att det är beslut som bör fattas lokalt av lärosätet. Propositionen slog dock fast att det är angeläget att universitet och högskolor tar ansvar för och prioriterar det pedagogiska utvecklingsarbetet inom det egna lärosätet. Regeringen menade att ansvaret för denna utveckling är gemensamt för den enskilde läraren, institutionerna och lärosätenas ledningar och att det är en viktig del i det samlade kvalitetsarbetet. I det sammanhanget poängterades särskilt vikten av att den undervisande personalens kompetens utvecklas för att stimulera den pedagogiska förnyelsen¹².

Från och med 2002 finns också krav på återrapportering av omfattningen och inriktningen av utbildning av handledare inom forskarutbildningen samt antalet handledare som genomgått utbildning. Tillgången på goda handledare

10. Birgitta Giertz, 2003. Broschyren *Skaffa dig en pedagogisk meritportfölj!*, 2002.

11. Högskoleverkets rapportserie 2002:2 R.

12. Proposition 2001/02:15.

under forskarutbildningen är en viktig förutsättning för en hög kvalitet inom forskarutbildningen.

Medel för särskilt högskolepedagogiskt utvecklingsarbete

Regeringen gav år 2002 tre lärosäten medel för särskilt högskolepedagogiskt utvecklingsarbete¹³. Lunds universitet fick i uppdrag att utveckla behörighetsgivande pedagogisk utbildning, Högskolan i Trollhättan/Uddevalla (Högskolan Väst nedan) fick i uppdrag att utveckla högskolepedagogik för arbetsintegrerat lärande och Linköpings universitet fick i uppdrag att bidra till pedagogisk förnyelse av humaniora och samhällsvetenskap. Uppdragen sträckte sig över perioden 2002–2004. Nedan ges korta sammanfattningar av resultatet av dessa uppdrag.

Rekommenderade mål för behörighetsgivande högskolepedagogisk utbildning på nationell nivå

Uppdraget till Lunds universitet var i huvudsak att beakta frågor om innehåll i de pedagogiska kurserna samt informera övriga lärosäten om projektets utveckling.

Det primära resultatet av projektet (nedan kallat pilotprojektet) var ett förslag till målbeskrivning för den behörighetsgivande pedagogiska utbildningen, omfattande minst 10 veckors heltidsstudier. Det övergripande målet med utbildningen är enligt denna beskrivning, ”att kursdeltagaren skall ha utvecklat kunskaper, färdigheter och förhållningssätt som grund för att arbeta professionellt som lärare inom högskolan”.

De föreslagna målen och omfattningen på 10 veckor antogs i allt väsentligt som en rekommendation av Sveriges universitets- och högskoleförbund (SUHF) i november 2005 (bilaga 2).

I augusti 2006 presenterades delar av resultatet av den enkätundersökning som genomförts inom ramen för föreliggande uppföljning vid EAIR:s (The European Higher Education Society) årliga konferens¹⁴. Bidraget behandlade uppföljningen av den behörighetsgivande högskolepedagogiska utbildningen. En slutsats som drogs var att allt fler lärosäten har tagit till sig de rekommenderade målen och omfattningen på 10 veckor. Det finns dock en skillnad mellan olika typer av lärosäten.

Mer om resultatet av enkätundersökningen framgår av avsnittet om pedagogisk utbildning för lärare nedan.

13. Regleringsbrev 2002, Utgiftsområde 16 Utbildning och universitetsforskning.

14. Lindberg-Sand, Å., Sonesson, A. Lunds universitet, 2006.

Arbetsintegrerat lärande i utveckling

Uppdraget till Högskolan Väst syftade till att utveckla former för arbetsintegrerat lärande (AIL) som en del i det nationella arbetet med pedagogisk förnyelse av högre utbildning. Enligt högskolans återrapportering till regeringen i februari 2005¹⁵ har de riktade utvecklingsmedlen haft stor betydelse både internt inom högskolan och nationellt. Satsningen har, menar högskolan, understrukit att AIL är ett accepterat och etablerat område för pedagogisk utveckling, förnyelse och forskning. Medlen användes 2002–2004 till en rad olika projekt med bl.a. syfte att tydliggöra vad AIL är och att utveckla AIL inom olika utbildningar. Högskolan Väst spelar en viktig roll när det gäller utvecklingen av AIL och kunskapsuppbyggnad. Vidare är högskolan drivande i den nationella grupp som har i uppdrag att ta fram kunskapsöversikter inom och att sprida information om området verksamhetsförlagd utbildning (VFU) (se sid. 20).

Pedagogisk förnyelse av humaniora och samhällsvetenskap

Linköping universitets uppdrag var att ansvara för ett särskilt projekt med syfte att förnya grundutbildningen inom det humanistisk-samhällsvetenskapliga området.

Enligt Linköpings universitets årsredovisning 2004 har arbetet inriktats mot att stimulera utbildare inom den filosofiska fakulteten och inom utbildningsvetenskap att medverka i projektet samt att sprida erfarenheter från de knappa 30 förnyelseprojekt som finansierats. Projektet, kallat GrundSIPA, har lett till att det pedagogiska arbetet blivit synligare inom den filosofiska fakulteten. Det har också ökat medvetenheten om hur resurserna för grundutbildning kan användas och hur valet av pedagogiska arbetsformer kan påverka utfallet i grundutbildningen. Projektet har också utmynnat i en guide med bl.a. konkreta exempel på hur grundutbildning kan planeras och genomföras. Det blir också vägledande i arbetet med Bolognaprocessen.¹⁶

Medel för att driva på utvecklingen av högskolepedagogisk utbildning

Parallellt med att Lunds universitet tilldelades medel för att utveckla behörighetsgivande högskolepedagogisk utbildning, anslog regeringen särskilda medel för högskolepedagogisk utbildning av lärare till samtliga lärosäten¹⁷. Under 2002 skulle lärosätena enligt uppdraget bl.a. intensifiera det pedagogiska utvecklingsarbetet, arbeta aktivt med undervisningens förnyelse och erbjuda

15. Återrapportering beträffande särskilt åtagande gällande utveckling av arbetsintegrerat lärande, AIL, PM 2005-02-01.

16. Linköpings universitets årsredovisning 2004.

17. De särskilda medlen för högskolepedagogisk utbildning för lärare gavs som ett särskilt ranslag under perioden 2002–2004. År 2005 avsattes medel inom ramen för grundutbildningsanslaget till respektive lärosäte. Inga särskilda medel har avsatts för 2006.

pedagogisk utbildning för alla anställda lärare som saknar sådan utbildning. Det anges även att den pedagogiska utbildningen ska omfatta undervisningsformer, metodiska ansatser, examinations- och utvärderingsformer samt jämställdhets- och genuskunskap. I återrapporteringen till regeringen skulle lärosätena redovisa andel av högskolans lärare som genomgått utbildningen samt inriktning på utbildningen.

Av regeringens återrapporteringskrav för 2006 framgår att lärosätena ska redovisa antal lärare som genomgått pedagogisk utbildning och utbildning av handledare.

Medel för högskolepedagogisk forskning

Under perioden 1992–1997 fanns ett självständigt råd som hade till uppgift att stödja och främja forskning och utvecklingsarbete rörande universitet och högskolor – Rådet för forskning om universitet och högskolor. Dessförinnan fanns forskningsprogram inom Universitetskanslersämbetet (UKÄ) och Universitets- och högskoleämbetet (UHÄ) som bl.a. till stor del möjliggjorde den forskning om inläring som bedrivits vid Göteborgs universitet. Denna forskning har haft stor betydelse inom det högskolepedagogiska området både nationellt och internationellt¹⁸.

Medel för högskolepedagogisk forskning finns sedan 2001 att söka hos Utbildningsvetenskapliga kommittén (UVK) vid Vetenskapsrådet. Inrättandet av kommittén innebar en medveten satsning på ett mångvetenskapligt forskningsområde till stöd för utvecklingen av utbildningsväsendet och lärarutbildningen. Ansökningarna till UVK har i första hand rört skolans problem. En kartläggning av kommitténs verksamhet visar dock på ett klart växande intresse av forskning som rör lärande i högre utbildning. De områden som här dominerar är lärarutbildningen, men även natur- och teknikområdena är representerade. Under perioden 2001–2003 beviljades 22 ansökningar som rör lärande inom universitet och högskola (exklusive lärarutbildningen). De beviljade medlen uppgick till drygt 38 miljoner kronor. Det ska jämföras med att det totala antalet ansökningar som beviljades var 178, vilket motsvarade knappt 323 miljoner kronor. Antalet ansökningar som rör lärande inom högre utbildning (exklusive lärarutbildning) ökade från cirka 10 år 2001 till knappt 40 år 2003¹⁹.

I detta sammanhang kan även Riksbankens Jubileumsfond nämnas. Fonden stödjer forskning inom humaniora och samhällsvetenskap.

18. SOU 2001:13.

19. Kim L, Olstedt E, arbetsrapport 2005:33.

Stöd till pedagogisk förnyelse på nationell nivå

Rådet för högre utbildning²⁰ (nedan kallat rådet) bildades 1990 med det övergripande syftet att stödja den pedagogiska utvecklingen och förnyelsen av högskolan. Syftet var även att höja statusen för arbete med olika frågor som rör utveckling av arbetsformer inom högskolan. En av grundpelarna i rådets verksamhet var att stödja pedagogisk förnyelse vid lärosätena genom att fördela medel till pedagogiska utvecklingsprojekt som syftade till att förbättra studenternas lärande.

Rådets verksamhet har vid olika tidpunkter utvärderats, bl.a. 2001 av professor Richard Johnstone vid University of Sydney, Australien²¹. Johnstone menade att det är svårt att på ett tillförlitligt sätt dra slutsatser kring vilken roll rådets projektmedel har spelat för undervisningens förnyelse. En slutsats var dock att projekten inte hade genererat kunskap som når ut till större forskningsmiljöer. Man kan däremot i ett kortare perspektiv konstatera att nydanande sätt att arbeta hade utvecklats tack vare projektmedel. Lars-Erik Jonsson och Roger Säljö menar i sin granskning 2005 att rådets projektverksamhet berikat den svenska högskolan, men att det varit svårt att åstadkomma uthålliga verksamheter och att sprida erfarenheter till andra lärosäten²².

Andra aktiviteter av Rådet för högre utbildning i syfte att stödja förnyelse

Handledarutbildning – utveckling av strukturer i fokus

Fram till och med år 2000 stödde rådet enbart projekt inom grundutbildningen. Detta år gav regeringen i uppdrag till rådet att även verka för ökad kvalitet i forskarutbildningen. Under åren 2001 och 2002 satsade rådet särskilda medel på projekt som syftade till pedagogisk förnyelse av utbildning för handledare. I utvärderingen av denna satsning framgår att fokus har legat på att utveckla strukturer för att bygga upp handledarutbildning, snarare än på doktoranders och handledares lärprocess och pedagogiska arbete.²³

Satsning på unga lärare – ökat intresse för lärande

Rådet anordnade under perioden 2000–2005 vid fem tillfällen kurser i internatform för yngre framstående lärare och forskare, det s.k. Sommarinstitutet (SI). Ett övergripande syfte med SI var att öka intresset för lärande och undervisning och på så sätt höja undervisningens status.

20. Högskolans grundutbildningsråd inrättades på förslag av Högskoleutredningen. Rådet har under sina 15 år också haft namnen Rådet för högskoleutbildning och senast Rådet för högre utbildning. Rådet lades ner den 31 december 2005 och verksamheten överflyttades till den nybildade Myndigheten för nätverk och samarbete inom högre utbildning (NSHU).

21. Johnstones, 2001.

22. Att utveckla den högre utbildningen – testamente efter Rådet för högre utbildning.

23. Franke A. och Anderberg E. 2004.

De utvärderingar av SI som har genomförts²⁴ visar att deltagarna generellt sett upplever att man har fått möjlighet att diskutera och ägna sig åt att reflektera över den egna pedagogiska verksamheten. Det har lett till att man har fått en ny syn på lärande som man velat arbeta vidare med på hemmaplan. SI har betytt mycket för deltagarnas utveckling som lärare och för deras intresse att utveckla den egna undervisningen. Flera deltagare har också fått andra pedagogiska funktioner, som t.ex. pedagogisk konsult, studierektor och som föreståndare för ett pedagogiskt utvecklingscentrum. De flesta bedömer att deltagandet i SI har bidragit till att de nu har dessa funktioner. Några har även tilldelats projektmedel från Rådet för högre utbildning och från Myndigheten för nätverk och samarbete inom högre utbildning (NSHU).

Strategisk pedagogisk utveckling

Rådet fick i regleringsbrevet för 2002 i uppdrag att anordna kompetensutveckling för personer på strategiska positioner vid lärosätet.

Rådet utarbetade då tillsammans med Svenskt nätverk för pedagogisk utveckling inom högre utbildning (Swednet) en kurs för pedagogiska konsulter och personer i motsvarande positioner. Kursen, *Strategisk pedagogisk utveckling*, har genomförts vid två tillfällen.

Kursen har haft tre syften: att stödja strategisk pedagogisk utveckling, att bidra till kunskapsutvecklingen och att stödja framväxten av ett ”community of practice”. Kursen utformades som ett utvecklingsprojekt i syfte att diskutera vad pedagogisk utveckling skulle kunna vara.

De utvärderingar som gjorts av kursen har gett stöd för att de tre syftena har uppfyllts. Kursansvarigas uppfattning är att den individuella kompetensutvecklingen stått i fokus, men att den erfarenheten som delas av flera och de diskussioner som förts bidragit till formandet av ett ”community of practice”. De projekt som deltagarna har arbetat med ger också en bild av hur strategisk pedagogisk utveckling uppfattas och behandlas i Sverige just nu²⁵.

Utvecklingskonferensen – möte med kollegor och utvecklingsarbete

En av rådets huvuduppgifter var att sprida information om forskning och utveckling inom högskolepedagogik. Ett forum för detta var den s.k. Utvecklingskonferensen för högre utbildning, som genomfördes vid två tillfällen – 2003 och 2005²⁶. Förutom att sprida resultat, var målet med konferensen också att skapa en mötesplats där alla som på olika sätt arbetade med att utveckla högre utbildning kunde utbyta idéer och erfarenheter.

Utvärderingarna av de båda konferenserna visar att de fyllde behovet av en mötesplats för att utbyta erfarenheter och idéer om pedagogiskt utvecklings-

24. Se Anita Risslers utvärdering av Sommarinstitutet 2000 och 2001 samt kursledarnas avrapporteringar efter respektive SI.

25. Avrapportering från kursen Strategisk pedagogisk utveckling till NSHU, 2006-09-06.

26. Konferensen finansierades av rådet och Lunds universitet ansvarade för planeringen.

arbete. Såväl mötet med kollegor från andra lärosäten som mötet med spännande forskning och utvecklingsarbete lyftes fram som positivt med konferenserna²⁷.

Högskoleverkets kvalitetskonferens

Högskoleverket anordnar sedan 1997 en kvalitetskonferens med 1,5 års mellanrum. Det sker i samarbete med något lärosäte. Konferensen handlar om kvalitet och förbättringsarbete inom högre utbildning och syftet är att skapa mötesplatser för personer som på olika sätt arbetar med kvalitetsfrågor och att möjliggöra utbyte av erfarenheter.

Lärares vistelser utomlands

Ett exempel på ett program som ger svenska lärare möjlighet att vistas en tid på ett utländskt lärosäte, är Stiftelsen för internationalisering av högre utbildning och forsknings (STINT) program "Excellence in Teaching". Ett antal svenska lärare får möjlighet att tillbringa en termin vid lärosäten i USA, som har höga ambitioner vad gäller utbildning. De får en bild av s.k. "Liberal Education" och insikt i bl.a. hur man upprätthåller hög kvalitet i undervisningen utan direkt forskningsanknytning. "Excellence in Teaching" är en tydlig markering att även akademiska lärare behöver utländska förebilder och erfarenheter. Det är också att se som en uppmuntran för de lärare som är engagerade i att utveckla undervisningen. Deltagande lärosäten ska på olika sätt ta tillvara de hemvändande lärarnas erfarenheter så att spridningseffekterna blir goda.

Nätbaserat lärande

Sveriges nätuniversitet (nedan kallat nätuniversitetet) inrättades 2002 för att samla lärosätenas IT-baserade utbildningar under ett tak, både distansutbildning och campusbaserad utbildning. Det övergripande syftet var att bredda rekryteringen genom att göra utbildning mer tillgänglig. För att stimulera lärosätenas utveckling av IT-baserade utbildningar, avsattes också särskilda medel under perioden 2002–2004. Medlen gavs som extra ersättning (studentpeng) till de kurser som registrerades inom nätuniversitetet.

Vid samma tidpunkt bildades Myndigheten för Sveriges nätuniversitet, bl.a. för att samordna och administrera verksamheten inom nätuniversitetet. Myndigheten skulle även fördela medel för att främja nätuniversitetets utveckling och stimulera utveckling av IT-stödd distansutbildning.

Lärande via datorstöd ställer andra krav på läraren. Den huvudsakliga interaktionen mellan lärare och student sker via nätet och den är i huvudsak skriftlig. I kvalitetshänseende är det pedagogiska förhållningssättet och utbildningens innehåll avgörande för hur utbildningen utformas. Läraren bör inrikta sig på att organisera lärmiljöer och handleda studenterna i deras kun-

27. Ingrid Järnefelt (red.), UCLU, Lunds universitet, 2003 och 2005.

skapsuppbyggnad. Det gäller såväl den enskilde studenten som studentgruppen i stort. Liksom i all annan undervisning är examinationen viktig och bör utformas så att den stödjer studentens lärande²⁸.

Högskoleverket utvärderade under åren 2004 och 2005 lärosätenas samverkan inom ramen för nätuniversitetet samt betydelsen av stödet från Myndigheten för Sveriges nätuniversitet. Bedömaregruppen rekommenderade bl.a. att en genomgripande analys av distans- och nätutbildningsfältet borde genomföras, i syfte att identifiera pedagogiska, metodologiska, tekniska och organisatoriska förändringsbehov. Bedömaregruppen menade också att behovet av en mer offensiv strategi kommer att öka med tanke på det utvidgade uppdrag som myndigheten skulle få²⁹.

NetLearning – en konferens om nätbaserat lärande

År 2002 anordnades konferensen NetLearning för första gången. Konferensen var ett samarbete mellan bl.a. Blekinge tekniska högskola, dåvarande Rådet för högre utbildning och dåvarande Myndigheten för Sveriges nätuniversitet. Konferensens syfte var att personer som arbetar med eller i övrigt har intresse av nätbaserat lärande, skulle kunna träffas och utbyta erfarenheter kring aktuella frågor som rör denna form av utbildning.

Breddad rekrytering, pedagogisk utveckling och IT-stödd distansutbildning i en myndighet

Den 1 januari 2006 slogs Rådet för högre utbildning och Myndigheten för Sveriges nätuniversitet ihop och bildade Myndigheten för nätverk och samarbete inom högre utbildning (NSHU). Myndigheten har till uppgift att stödja och främja lärosätena i deras arbete med breddad rekrytering, pedagogisk utveckling och IT-stödd distansutbildning. Enligt regleringsbrevet för 2006 ska myndigheten bl.a. stimulera den pedagogiska utvecklingen vid lärosätena, stödja införandet av en ny utbildnings- och examensstruktur och beakta behovet av pedagogiskt utvecklingsarbete vid övergången till denna nya struktur.

Under 2006 har NSHU främst arbetat med att främja den pedagogiska utvecklingen vid övergången till den nya utbildnings- och examensstrukturen. Det har gjorts bl.a. genom anordnandet av seminarier och stöd till nätverk mellan lärosäten.

En väsentlig del av stödet från NSHU går till olika nätverk. Projektmedel ges till projekt som genomförs i nätverk mellan lärosäten, eller i samarbete mellan lärosäten och externa aktörer. NSHU avser även att avsätta medel till särskilt framstående nätverk, s.k. *Centres for Excellence*. Ytterligare en aktivitet är att stödja olika grupper (*Special Interest Groups*) för framtagande av kunskapsöversikter och informationsspridning inom specifika områden. Ett

28. Rapport från arbetsgruppen för kvalitetskriterier, maj 2003.

29. Högskoleverkets rapportserie 2005:48.

sådan identifierat område är studentaktiverande undervisningsformer, ett annat verksamhetsförlagd utbildning³⁰.

Ny utbildnings- och examensstruktur

Enligt regeringens uppdrag till Högskoleverket ska uppföljningen av lärosätenas arbete med pedagogisk utveckling och utbildning i huvudsak omfatta perioden 2000–2005. Det finns dock anledning att här peka på ett område som när det gäller pedagogisk utveckling kommer att bli allt viktigare under de närmaste åren. Det gäller lärosätenas arbete med den nya utbildnings- och examensstrukturen.

Mål som sätter studenternas lärande i fokus

De lärandemål som ska utarbetas ska tydliggöra vad studenterna förväntas kunna prestera efter avslutad kurs. Detta innebär att studenternas lärande sätts i fokus. Lärarnas uppgift blir att underlätta och stödja detta lärande. Lärandet blir också på ett tydligare sätt ett ömsesidigt ansvar för studenten och läraren. En viktig utgångspunkt i arbetet är att det ska gå att bedöma om den studerande har uppnått målen.

Examinationen styr i hög grad vad studenterna lär sig. Den måste därför utformas så att den ger stöd till studenterna att lära sig det som formuleras i lärandemålen. På motsvarande sätt måste undervisningen utformas så att den stödjer studenternas lärande fram mot de förväntade målen med kursen. Allt detta innebär att lärarna, förutom att utforma målen, också måste reflektera över och kanske också vidareutveckla både undervisningen och examinationen. Formulerandet av kursmål och det krav på samarbete med andra som det innebär, utgör i sig en pedagogisk utveckling.

Progressionen i utbildningen är också central. Den innebär att utbildningen successivt ska bygga vidare på studenternas kunskaper och färdigheter. Lärarnas arbete med kunskapsstoffet inom det egna ämnet kan leda till en fördjupad insikt i den egna undervisningen och hur den fungerar³¹.

Lärosätena har kommit olika långt i arbetet med att genomföra den nya strukturen. Ett intensivt arbete pågår och det kan röra såväl formulerandet av mål som utveckling av undervisnings- och examinationsformer.

Det nya kvalitetssäkringssystemet

År 2007 införs ett nytt kvalitetssäkringssystem. Förändringar jämfört med det nuvarande systemet är att det blir en förskjutning mot bl.a. krav på högskolans interna kvalitetssäkring och fokus på särskilt framstående utbildningsmiljöer.

30. NSHU:s verksamhetsplan för perioden 2007–2009.

31. Att skriva förväntade studieresultat. Myndigheten för nätverk och samarbete inom högre utbildning.

I granskningen av lärosätenas kvalitetsarbete kommer Högskoleverket att koncentrera sig på att granska resultat och effekter. Tidigare (perioden 1995–2002) låg fokus på granskning av vilka system för kvalitetssäkring och kvalitetsutveckling som lärosätena hade.

Syftet med att uppmärksamma särskilt framstående utbildningsmiljöer är att det ska kunna fungera som ett incitament för de utbildningsmiljöer som redan håller en hög kvalitet att förbättra sig ytterligare. Ett kriterium för att kunna få utmärkelsen kommer att vara att undervisnings- och examinationsformerna ska vara utformade i enlighet med utbildningens innehåll och mål och att de gagnar studenterna i deras lärande.

Effekter av nationella och lokala satsningar

Analysen av enkätsvaren

Detta och de följande två kapitlen bygger huvudsakligen på svaren i en enkätundersökning som Högscoleverket genomförde bland lärosätena i maj och juni 2006. Enkäten, som besvarats av 36 av 39 lärosäten, utformades i samarbete mellan Högscoleverket och Lunds universitet. Enkätundersökningen hade två syften: dels att få underlag till denna uppföljning, dels att följa upp resultatet av pilotprojektet för behörighetsgivande högskolepedagogisk utbildning. Enkäten finns som bilaga 3 till rapporten.

Det bör påpekas att det är stor spridning på de svar som har inkommit, såväl avseende ambitions- som detaljnivå hos dem som har besvarat enkäten. Trots ansträngningar att vara tydliga i formuleringen av frågor så har det funnits ett visst tolkningsutrymme för lärosätena.

Med dessa reservationer i bakhuvudet är det ändå uppenbart att den stora variationen i svaren också är ett uttryck för att lärosätena har olika förutsättningar, och har kommit olika långt, i arbetet med pedagogisk utveckling. De exempel som finns med utgår helt och hållet från lärosätenas enkätsvar.

Resultat av satsningar på nationell nivå

Det uppdrag som Lunds universitet fick 2002 har som tidigare konstaterats lett till rekommendationer om mål för den behörighetsgivande högskolepedagogiska utbildningen (BHU) på nationell nivå. Dessa mål har fått relativt stort genomslag bland lärosätena. Flera lärosäten har också omorganiserat sina pedagogiska utvecklingsenheter, eller motsvarande organisation, år 2002 eller senare (se vidare sid. 32). Detta kan till en del vara en konsekvens av lärosätenas utökade ansvar för lärarnas pedagogiska utbildning. Enligt resultat från en utvärdering som genomfördes inom ramen för pilotprojektet vid Lunds universitet har genomförandet av pedagogiska kurser haft betydelse för den enskilde kursdeltagaren och är också en nödvändig grund för pedagogisk utveckling och förnyelse.

En tendens är att satsningar på flexibelt lärande och IKT-stöd i undervisningen har fått ett relativt stort utrymme vid flera lärosäten. Det är möjligt att satsningen på nätuniversitetet, och de extra medel som fördelades till de kurser som ges inom den ramen, påverkat utvecklingen i denna riktning.

De medel som Högskolan i Trollhättan/Uddevalla fick 2002 har enligt återrapporteringen till regeringen, bidragit till att göra arbetsintegrerat lärande (AIL) till ett etablerat område för utveckling, förnyelse och forskning. Myn-digheten för nätverk och samarbete inom högre utbildning (NSHU) satsar

nu också på en nationell grupp inom området verksamhetsförlagd utbildning, som ur pedagogisk synvinkel, är ett viktigt område inom AIL.

Ytterligare ett resultat är att kurserna för unga lärare och personer på vissa strategiska positioner tycks ha bidragit till såväl kompetensutveckling och ökat intresse för undervisning som till en kunskapsuppbyggnad inom området.

Få systematiska uppföljningar på lärosätetsnivå

Högskoleverket har överlämnat till lärosätena att tolka vilken typ av uppföljningar och utvärderingar som efterfrågas i enkäten. Intrycket är att få uppföljningar av den behörighetsgivande utbildningen (BHU) genomförs. Huvuddelen av lärosätena har antingen ingen uppföljning alls eller enbart mycket enkel sådan. Uppföljningen av det pedagogiska utvecklingsarbetet är dock något mer utvecklad. Materialet visar också att få lärosäten har en samlad dokumentation av lärarnas pedagogiska meritering.

Den mest använda metoden för uppföljning av utbildningen förefaller att vara sedvanliga kursvärderingar bland deltagarna. Därutöver hänvisar några av lärosätena till rapportering som görs i årsredovisningar eller liknande sammanhang. Ytterligare några lärosäten rapporterar att man håller på att utveckla system för uppföljning. Hit hör Högskolan i Kalmar och Mälardalens högskola.

Några lärosäten skiljer sig från mängden genom att de genomför större insatser, bl.a. externa utvärderingar. Sådana har gjorts vid Linköpings universitet och Chalmers tekniska högskola. Som exempel på andra större insatser kan nämnas Lunds universitet som förutom kursvärderingar bl.a. använder nyckeltal för sin uppföljning. Uppsala universitet redovisar följande uppföljningsmodell:

1. Varje kurs utvärderas såväl formativt som summativt och resultaten analyseras och åtgärdas kontinuerligt med avseende på utvecklingsbehov.
2. Godkänd kurs registreras i databas med uppgifter om fakultetstillhörighet, anställningstyp, kön och ålder.
3. En fördjupad uppföljning av långtidseffekter har gjort genom telefonintervjuer till ett slumpat urval av deltagare två år efter avslutad kurs.
4. Fokusgrupper har genomförts med tidigare kursdeltagare från samtliga fakulteter som ett led i arbetet med kursutveckling.

Ett annat exempel kan hämtas från Karolinska institutet:

[...] Utöver det [kursvärderingar] har en intervjustudie genomförts under 2006 i syfte att ta reda på hur kursdeltagare uppfattar kursen ett år efter att de gått den och vilka eventuella förändringar i undervisningen som lärarna genomfört.

Det finns anledning att tro att de flesta lärosäten har dokumentation över vilka som deltagit i varje enskild kurs, men man kan i många fall inte ange vilka som har genomfört hela den behörighetsgivande utbildningen.

Fler lärosäten följer upp det pedagogiska utvecklingsarbetet. Visserligen är det cirka en tredjedel av lärosätena som inte följer upp det pedagogiska utvecklingsarbetet överhuvudtaget och lika många hänvisar även i detta fall till enbart kursvärderingar eller rapportering i årsredovisningen eller liknande. Eftersom de insatser som man beskriver ofta bedrivs i projektform görs emellertid på många lärosäten återkommande uppföljningar, t.ex. varje halvår. Det finns dessutom något fler kvalificerade ja-svar ifråga om pedagogisk utveckling än när det gäller BHU. Karolinska institutet rapporterar t.ex. att man håller på att utveckla system för uppföljning i form av en webbportal, Uppsala universitet beskriver enkäter till prefekter, Luleå tekniska universitet anordnar årligen den s.k. Kunskapsbyggardagen där uppföljning sker och vid Chalmers tekniska högskola görs externa utvärderingar av vissa projekt.

Det bör påpekas att vid några av universiteten är arbetet med BHU och pedagogisk utveckling liksom uppföljning av dessa insatser decentraliserat till fakulteter, skolor eller liknande. Man har därmed svårigheter att kunna ge en heltäckande bild av hur uppföljning genomförs.

Få slutsatser om effekter, men effekter finns

Bilden när det gäller vilka slutsatser lärosätena har dragit kring effekter av det pedagogiska utvecklingsarbetet är i konsekvens med uppföljningen: eftersom de flesta lärosäten inte gör någon uppföljning så har man mycket begränsade möjligheter att bedöma vilka effekter man uppnår. Det som redovisas är relativt allmänna iakttagelser. Södertörns högskola beskriver att de sett en ökad kontakt mellan ämnen och en stimulans till mångvetenskaplighet. En liknande utveckling redovisas från Gymnastik- och idrottshögskolan. En möjlig trend är också att utbildning och undervisning generellt sett uppvärderats i förhållande till forskning.

Vid sidan om det ökade engagemanget i pedagogiska frågor och det ökade samarbetet över ämnesgränserna finns en del mer preciserade slutsatser om effekter. De redovisas främst från några av universiteten, men är fåtaliga. Bland de slutsatser som lärosätena tar upp om effekter av insatser för pedagogisk utbildning och pedagogisk utveckling kan följande nämnas:

- höjd status för undervisning i relation till forskning
- konkreta förändringar i fråga om undervisningsformer, examinationsformer, kursuppläggning m.m. har genomförts
- behovet av att skapa karriärvägar för undervisande lärare har tydliggjorts
- antalet pedagogiska utvecklingsprojekt har ökat
- den pedagogiska meriteringen uppfattas som viktigare än tidigare
- ett gemensamt språk kring pedagogiska frågor har skapats för lärarna
- nyfikenheten för pedagogiska frågor bland lärarna har ökat

- effekter ifråga om att använda IT i undervisningen är positiva
- det har skett en integration mellan teori och praktik
- pedagogisk utveckling ses nu som ett sätt att motverka avhopp, sänkt genomströmning och sjunkande sökandetal.

Generellt sett verkar det dock inte finnas särskilt många tydliga belegg för de effekter lärosätena nämner. Snarare är det som Högskolan i Kalmar skriver:

En systematisk analys är på gång. Ännu så länge är det snarare ”delsatser” baserade på fragmenterade och anekdotiska vittnesmål från kursdeltagare och deras berättelser tyder på att den pedagogiska utbildningen har höjt deras medvetenhet och kunskapsnivå men att lärarna inte får tillräckligt med tid som de kan ägna åt kursen. Det finns många idéer för pedagogisk utveckling och många små insatser men vi är dåliga på att dokumentera på ett systematiskt sätt det vi gör. Det behövs flera forum för pedagogiska diskussioner samtidigt som tiden för sådana diskussioner och för reflektion är knapp.

Även om lärosätena inte kan belägga sina iakttagelser genom resultat från systematiska uppföljningar och utvärderingar, så är ändå rapporterna om lärarnas ökade engagemang och större intresse för pedagogisk utveckling enligt Högskoleverkets mening ett viktigt steg på vägen när det gäller att utveckla det högskolepedagogiska arbetet.

Lärosätenas prioriteringar

I Högskoleverkets uppdrag från regeringen ingick att kartlägga vilka insatser som lärosätena har prioriterat under perioden 2000–2005. Förutom att ställa en fråga om detta i enkäten, har Högskoleverket också frågat efter vilka prioriteringar lärosätena avser att göra under de närmaste åren.

Behörighetsgivande högskolepedagogisk utbildning högst prioriterad år 2000–2005

Materialet visar att under perioden 2000–2005 har drygt hälften av lärosätena prioriterat inrättande och vidareutveckling av behörighetsgivande högskolepedagogisk utbildning, vilket i och för sig inte är förvånande med tanke på de krav som ställs i högskoleförordningen sedan 2002. Därutöver finns några ytterligare områden som återkommer lite oftare än andra. Det gäller utveckling och anordnande av handledarutbildning för dem som ska handleda doktorander, stöd till pedagogisk debatt i form av seminarier, konferenser och liknande, utveckling av system för pedagogisk meritering och bedömning av sådana meriter samt arbete med utveckling av IKT-stöd för utbildningen.

I tabellen nedan framgår några av de områden som lärosätena prioriterat under perioden 2000–2005.

Tabell 1: Några av de områden som lärosätena prioriterat under perioden 2000–2005.

Prioriterat område	Antal lärosäten
Inrättande och/eller utveckling av BHU	20
Handledarutbildning	7
Anordnande av seminarier, konferenser och andra mötesplatser	7
ITK i undervisningen	6
System för ped. meritering och bedömning	6
Former för flexibel utbildning	5
Ny eller ändrad organisation för arbete med ped. utveckling	4
Stöd till forskning om högskolepedagogik	4
Ämnesdidaktik	3
System för kursvärdering	3
Utveckling av lärares pedagogiska skicklighet	3
Utveckling av pedagogisk policy eller ped. handlingsprogram	3
Utveckling av utbudet av pedagogiska kurser	3

Pedagogisk meritering och Bolognaprocessen prioriterade områden framöver

Bilden av prioriteringar de närmast kommande åren är annorlunda än för perioden 2000–2005. Till förändringarna hör att lärosätena i genomsnitt redovisar något fler prioriterade insatser för den kommande perioden. Vidare att den tidigare starka dominansen för utveckling av behörighetsgivande utbildning inte är lika tydlig nu, även om sådana insatser fortfarande hör till de högst prioriterade. Nu är det istället tre områden som skiljer ut sig från de övriga. Dessa är arbete med utveckling av system för pedagogisk meritering och bedömning av sådana meriter, fortsatt utveckling av behörighetsgivande utbildning samt olika åtgärder med koppling till Bolognaprocessen. Här följer några exempel på detta slag av prioriteringar:

Utbildning av rekryteringskommittéerna i att bedöma pedagogiska meriter och pedagogisk skicklighet. (Karlstads universitet)

Stöd för utveckling av målstyrd undervisning, formulering av lärandemål etc. i samband med Bologna. (Karolinska institutet)

1. Formulera en pedagogisk idé/policy för Högskolan i Gävle med tankar om långsiktighet och strategi vad gäller den pedagogiska utbildningen och utvecklingen genom att bl.a.:
 - Definiera det behörighetsgivande högskolepedagogiska kursutbudet och anpassa dem enligt Bolognadirektivet
 - Definiera det kompletterande högskolepedagogiska kursutbudet och anpassa dem enligt Bolognadirektivet
 - Formulera riktlinjer och anvisningar för hur pedagogiska meritportföljer kan utformas samt stödja lärarna i detta arbete
 - Formulera riktlinjer och anvisningar för hur dessa meritportföljer ska bedömas samt stödja anställningsnämnder och prefekter i detta arbete.
(Högskolan i Gävle)

Arbetet med att utveckla en karriärportfölj för studenter utifrån intentioner i Bologna, vilket i stor utsträckning kommer att påverka lärarnas arbete med studenter. Den viktigaste ingrediensen i detta arbete är både lärarens och studentens reflexion över lärandet. (Mälardalens högskola)

Andra områden som förekommer är utveckling av lärosätets pedagogiska policy eller handlingsprogram, utveckling av uppföljning och utvärdering av den högskolepedagogiska utbildningen samt stöd för utveckling av undervisning på andra språk än svenska och annat stöd för arbete i mångkulturella grupper. Några exempel på sådana prioriteringar är följande:

Att utveckla internationella perspektiv i utbildningen och utveckla sådan kompetens som behövs för att med framgång ge utbildning på engelska för utbytesstudenter och free-movers. (Högskolan Väst)

För närvarande pågår vid universitetet strategiarbetet för perioden 2007-2010. Konkreta åtgärder kommer att definieras utifrån det arbetet. För universitetets arbete med högskolepedagogisk utveckling och utbildning ses en fortsatt satsning utifrån den utbildningsfilosofi, kunskapsbyggande, som arbetas fram under tidigare strategiarbete. Universitetet ser att högskolepedagogisk utbildning och utveckling framgent har stor betydelse i kvalitetsutvecklingen inom organisationen. (Luleå tekniska universitet)

[...] Ett sådant mål är att ett vetenskapligt förhållningssätt ska genomsyra utbildningen vid universitet. Därför planeras pilotprojekt för att utveckla ett forskningsmässigt förhållningssätt till universitetsundervisning så att

- studenterna får inblick i vad lärarens forskning innebär
- studenternas lärande sker forskningsmässigt
- lärarnas undervisning är evidensbaserad och utvecklas vetenskapligt. (Stockholms universitet)

Liksom för den gångna perioden redovisas därutöver en rad olika prioriteringar. Vissa svar pekar på att lärosätena håller fast vid samma prioriteringar under den nya perioden, medan andra svar visar på nya prioriteringar. En sammanställning av prioriterade områden för de kommande åren redovisas i tabell 2.

Tabell 2: Några av de områden som lärosätena prioriterar under de närmaste åren.

Prioriterat område	Antal lärosäten
System för ped. meritering och bedömning	12
Inrättande och/eller utveckling av BHU	11
Åtgärder kopplade till Bolognaprocessen och ny examensordning	10
Utveckling av pedagogisk policy eller ped. handlingsprogram	8
Uppföljning och utvärdering av pedagogisk utveckling	7
Undervisning på engelska och i grupper med ökad mångfald	6
Anordnande av seminarier, konferenser och andra mötesplatser	5
Stöd till forskning om högskolepedagogik	4
ITK i undervisningen	4
Handledarutbildning	4
Ämnesdidaktik	3
Utveckling av pedagogiska karriärvägar	3
Former för flexibel utbildning	2

I enkäten efterfrågades inte några motiv för de gjorda prioriteringarna. Det vore dock rimligt att förvänta sig en koppling mellan de slutsatser som drags om effekter och de nya prioriteringarna. Den generella bilden är dock att det i stort sett verkar saknas sådana kopplingar. Möjligen kan man peka på att några lärosäten som har beskrivit effekter som mer engagemang och mer pedagogiskt utvecklingsarbete nu satsar på vad som kan tolkas som fortsatt stöd och uppmuntran till sådan positiv utveckling. Ett exempel är den ambition som spåras på vissa lärosäten att skapa mötesplatser, seminarier och liknande för pedagogisk debatt och diskussion.

Lärosätenas arbete med pedagogisk utbildning och utveckling

Omfattningen och resultatet av lärosätenas arbete med pedagogisk utbildning och utveckling påverkas av deras olika förutsättningar såsom storlek, resurser och studentgruppernas sammansättning. Andra viktiga förutsättningar är ledningens syn på frågan, dvs. om det ses som en strategisk fråga för lärosätets utveckling och därmed förs fram och prioriteras i olika sammanhang samt vilka resurser – både i form av tid och av pengar – som avsätts. Ytterligare en faktor är vilken vikt lärosätena lägger vid den pedagogiska skickligheten i förhållande till den vetenskapliga vid anställning och befordran av lärare.

I detta kapitel redovisas en genomgång av lärosätenas svar som rör pedagogisk utveckling och utbildning. Redovisningen inleds med två övergripande frågor: strategier för arbetet och hur det organiseras.

Strategier

Om ett lärosäte tar fram en gemensam strategi för pedagogisk utbildning och utveckling visar detta ledningens engagemang i frågan. Ett sådant arbete med att ta fram (och revidera) strategier lyfter fram frågan och sänder signaler om att frågan är viktig, inte minst till dem som arbetar med pedagogisk utbildning och utveckling, men också till organisationen i stort.

Utifrån det material som inkommit får vi intrycket att lärosätenas syn på högskolepedagogisk utbildning och utveckling håller på att förändras. Ett tecken på detta är att allt fler lärosäten redan har – eller håller på att ta fram – en egen strategi på detta område.

Drygt hälften av lärosätena uppger att de har en strategi för pedagogisk utbildning och pedagogisk utveckling. Bland dem som saknar en strategi arbetar ungefär hälften med att ta fram sådana.

Högskoleverket har bitt lärosätena att ange i vilken typ av dokument som deras strategi finns. Svaren visar att dokumenten är av varierande slag och antyder att lärosätena kan ha uppfattat frågan lite olika. Vissa hänvisar till strategier eller riktlinjer som särskilt behandlar frågor om pedagogisk utbildning eller pedagogisk utveckling, men det förekommer också hänvisningar till mer övergripande strategi- eller visionsdokument som tar upp högskolepedagogiken som en fråga av många. Andra lärosäten hänvisar till utvecklingsplaner eller utvecklingsprogram med eller utan vidhängande handlingsplaner eller handlingsprogram.

Två ytterligare kategorier av dokument nämns i svaren. I det ena fallet hänvisar man till ett eller flera strategiska beslut fattade av styrelsen och rektorn. I det andra fallet nämns lärosätets anställningsordning. Man kan diskutera

om detta är strategier, men det handlar ändå om riktlinjer för hur man ska handla i frågor med anknytning till pedagogisk utbildning och utveckling. I detta sammanhang bör det nämnas att vissa lärosäten som har svarat att de saknar en strategi för pedagogisk utbildning och pedagogisk utveckling, troligen ändå har ”dokument” av dessa typer, dvs. de har fattat vissa strategiska beslut eller tar upp frågorna i anställningsordningen.

Spridningen när det gäller strategin är stor också i en annan dimension. Vissa lärosäten har samlat beslut om pedagogisk utbildning och pedagogisk utveckling i ett och samma dokument. Andra lärosäten har olika strategidokument för pedagogisk utbildning respektive pedagogisk utveckling. Ytterligare ett par lärosäten har en strategi för pedagogisk utbildning, men saknar en strategi för pedagogisk utveckling och tvärtom. Det finns också flera lärosäten som säger sig sakna strategier för båda områdena. Göteborgs universitet anger t.ex. att de saknar en gemensam strategi för pedagogisk utbildning och utveckling eftersom ansvaret för bland annat kompetensutveckling är delegerat till fakultetsnämnderna.

Organisation

Utredningen *Nya villkor för lärandet i den högre utbildningen* föreslog att de lärosäten som inte har en organisation för att driva projekt och kompetensutveckling inom det högskolepedagogiska området ska skapa organisatoriska förutsättningar för sådan verksamhet. Vidare föreslog utredningen att de lärosäten som inte har möjlighet att skapa särskilda organisationer ska utse minst en person som under rektor ansvarar för högskolepedagogisk utveckling.

Högskoleverket kan nu konstatera att mycket har hänt sedan utredningen presenterades. Nästan två tredjedelar av lärosätena uppger att deras nuvarande organisation inrättades år 2002 eller senare. Det är emellertid svårt att ge en sammanfattande bild av hur arbetet med pedagogisk utbildning och utveckling organiseras på lärosätena då variationen är förhållandevis stor.

Många av de lärosäten som har omorganiserat verksamheten 2002 eller senare har valt att skapa en central enhet³² underställd rektorn eller förvaltningschefen. I vissa fall är enheten administrativt placerad på en fakultet eller institution, och då oftast i anslutning till lärarutbildningen. Mindre lärosäten har ibland valt att i stället för en central enhet ha en samordnare på heltid eller deltid.

Det är vanligt att de som arbetar med pedagogisk utbildning och utveckling har en del av sin anställning vid den centrala enheten, och under den andra delen arbetar de som lärare och/eller forskare på någon annan institution eller avdelning. När det gäller utbildning förefaller de som arbetar på de centrala enheterna att i stor utsträckning ha någon form av pedagogisk utbildning och

32. Enhet används i detta sammanhang i vid bemärkelse och avser allt från en enhet med en chef och ett antal anställda till en nätverksorganisation, ett råd eller en styrgrupp med ett fåtal anställda och en representant för varje fakultet eller institution.

mer eller mindre lång erfarenhet av att arbeta med pedagogisk utbildning och utveckling. Lärosätena vinnlägger sig också om att inom de centrala enheterna ha olika ämnen representerade, vid sidan av den ämnespedagogiska kompetensen.

Enheterna och samordnarna har till uppgift att planera och genomföra pedagogisk utbildning på uppdrag av lärosätets fakulteter och/eller institutioner och att arbeta med pedagogisk utveckling. Det förekommer också, och då främst på stora universitet, att det utöver den centrala enheten finns vissa fakulteter som har sina egna enheter. Ett sådant exempel är det s.k. Genombrottet vid Lunds tekniska högskola (Lunds universitets tekniska fakultet):

Genombrottet sorterar under LTH:s kansli. Genombrottet är LTH:s gemensamma pedagogiska stöd- och utvecklingsenhet. Verksamheten omfattar bland annat behörighetsgivande pedagogisk fortbildning för LTH:s anställda, pedagogisk konsultverksamhet, högskolepedagogisk forskning och pedagogisk meritvärdering. Genombrottet har ca 3 heltidsekvivalenter som huvudsakligen bedriver pedagogisk utbildning och pedagogiskt utvecklingsarbete.

Det är relativt vanligt att enheterna inte bara har till uppgift att arbeta med pedagogisk utbildning och utveckling utan också har ansvar för att arbeta med andra centrala frågor. Vanligast är flexibelt lärande och IKT-stöd. Svaren visar också att många lärosäten ser en nära koppling mellan pedagogisk utveckling och flexibelt lärande. Även biblioteken har på flera lärosäten fått en aktiv roll i detta sammanhang, vilket ibland också syns i hur lärosätena har valt att organisera arbetet. Ett exempel är bibliotekets roll vid Luleå tekniska universitet:

Inom Universitetsbibliotekets sker en utveckling mot ett LRC, vilket kort kan beskrivas som ett resurscentrum för information, lärande och pedagogisk utveckling. Ett LRC ska vara ett centrum som erbjuder läraren/forskaren/studenten ett brett utbud av tjänster och arbetsredskap i en och samma byggnad där miljön är utformad för att passa ny teknologi och nya inlärningsmodeller. Lärare, bibliotekarier och teknisk stödpersonal arbetar i team. Det kan sägas handla om en förändring av biblioteken, dess funktion, organisation, kanske också dess plats i organisationen och en utvecklad roll för att stöda de primära målgrupperna studenter och lärare.

Vilka andra centrala frågor som enheterna ansvarar för varierar. Som exempel kan nämnas kvalitetsfrågor, akademiskt ledarskap, utvärdering, verksamhetsstyrning, jämställdhet och mångfald, introduktion av studenter och samverkan med omgivande samhälle.

Pedagogisk utbildning för högskolans lärare

Högskolepedagogisk utbildning eller motsvarande kompetens har varit ett krav för att kunna anställas som adjunkt och lektor sedan 2002. Det är därför viktigt att lärosätena kan erbjuda sådan utbildning, både till dem som

vill kunna söka arbete som lärare och som kompetensutveckling för redan anställda.

Utbildning och kompetensutveckling kan inbegripa mycket, såväl formella kurser som deltagandet i seminarier och konferenser, presentation av resultat från eget utvecklingsarbete, läsning av relevant litteratur och artiklar etc. I denna uppföljning ingår den pedagogiska utbildning som lärarna har tillgång till. Den består enligt Högskoleverkets definition av två delar: den behörighetsgivande högskolepedagogiska utbildningen (BHU) och annan pedagogisk utbildning.

Behörighetsgivande högskolepedagogisk utbildning syftar på den utbildning, eller de kurser, som lärosätet anordnar för att uppfylla högskoleförordningens krav på högskolepedagogisk utbildning för anställning i svensk högskola som lektor eller adjunkt.

Annan pedagogisk utbildning för högskolans lärare syftar på alla kurser och utbildningar som anordnas inom högskolan för att medverka till att utveckla lärares kompetens att undervisa eller utveckla högskoleutbildning utöver behörighetsgivande högskolepedagogisk utbildning.

I högskoleförordningen definieras varken vad som ska ingå i den behörighetsgivande högskolepedagogiska utbildningen eller omfattningen av denna, utan beslut om detta ligger på lärosätena. I enkäten överläts gränstragningen mellan vad som ingår i den behörighetsgivande utbildningen och vad som kan sägas vara "annan" pedagogisk utbildning åt lärosätena. Definitionen ovan framgick dock.

Behörighetsgivande utbildning

Relativt många har ställt sig bakom rekommenderade mål

Ett relativt stort antal lärosäten – närmare hälften – har ställt sig bakom de mål för behörighetsgivande utbildning som SUHF rekommenderade. Som tidigare redovisats inkluderar dessa mål att utbildningen ska omfatta tio veckor. Det betyder dock inte att alla lärosäten har infört denna omfattning, se vidare nedan.

Ett tiotal lärosäten har formulerat egna mål och några utreder vilka mål som ska gälla. Ytterligare några anger att man inte har fattat något beslut i frågan. De flesta som har angett att lärosätet enbart har formulerat egna mål hänvisar till mål för respektive kurser som ingår i den behörighetsgivande utbildningen. Därutöver finns några lärosäten som både har egna mål och som har ställt sig bakom SUHF:s rekommendation. Också i dessa fall finns de egna målen oftast i form av mål för de kurser som ingår i utbildningen.

Tio veckors utbildning vid hälften av lärosätena

Redan ett halvår efter SUHF:s beslut hade hälften av lärosätena beslutat om att BHU ska omfatta tio veckor. Dessutom diskuterade man en utökning till tio veckor hos sju av de övriga lärosätena. Man kan alltså anta att det inom kort kommer att vara drygt två tredjedelar av lärosätena som har antagit SUHF:s rekommendation och därmed kommer att kräva minst tio veckor BHU för fast anställning som lärare. Bland de återstående lärosätena är det några som anger att de har ställt sig bakom SUHF:s rekommendation, men ännu inte har fattat beslut om att utbildningen ska omfatta tio veckor. Annan information talar för att dessa lärosäten ser SUHF:s rekommenderade mål som något man kan uppnå först på lite längre sikt.

Sättet att organisera BHU varierar mycket mellan lärosätena. Till att börja med finns en skilljelinje mellan doktorander och lärare. Flera lärosäten kräver att de doktorander som undervisar ska ha genomgått en kortare högskolepedagogisk utbildning, ofta om två veckor. För lärare krävs en längre utbildning, som organiseras på olika sätt.

Några lärosäten har i svaret på eget initiativ redovisat uppläggningsen. Bland exempel på hur utbildningen är upplagd finns följande:

Enligt Uppsala universitet är omfattningen av deras BHU

6 veckor i dagsläget men kommer troligen att utökas till 10 veckor I våra svar på denna enkät har vi utgått från den baskurs om fyra veckor som i princip alla nya lärare (inkl doktorander) vid UU genomgår idag. Den baskursen kompletteras med ett extra projektarbete, vilket motsvarar fem veckors kurs på heltid, uppfyller de kursmål som det sk pilotprojektet och SUHF rekommenderat. [...]

Som påbyggnadsutbildning erbjuder Uppsala universitetet ett tjugotal olika kurser och därutöver ämnesdidaktiska kurser.

Mälardalens högskola redovisar sin BHU på följande sätt:

Läsåret 2006/2007 har vi sex behörighetsgivande högskolepedagogiska kurser på sammanlagt 12 veckor, varav 8 veckor än så länge anses vara "obligatoriska". Under läsåret kommer vi troligen att utveckla fler kurser så att valfriheten blir större. Vi satsar på 10 veckors obligatorisk utbildning och bygger sedan på med valfria behörighetsgivande högskolepedagogiska kurser. Kommande kurser kommer fokusera olika områden så som till exempel uppsatshandledning, svenska språket och jämställdhet/jämlikhet.

Kungliga Musikhögskolan anger att man har BHU motsvarande 5 poäng och att

Utbildningen omfattar 5-8 dagars undervisning, fördelat på 4 olika tillfällen, samt självstudier däremellan. Undervisningen bedrivs i seminarieform med ca 15 deltagare.

Danshögskolan (DH) rapporterar att

Eftersom flertalet av DHs lärare enligt Högskoleförordningens definition redan har en behörighetsgivande högskolepedagogisk utbildning, har DH lagt fokus på att genomföra interna kurser, seminarier och utvecklingsprojekt på de områden som inte funnits med i lärarnas tidigare utbildning.[...]

Samverkan i olika regionala konstellationer

Nästan alla lärosäten anordnar BHU. De som inte gör det, fyra stycken, är alla mycket små och tillhör kategorin konstnärligt inriktade högskolor. En relativt omfattande samverkan sker omkring BHU, antingen direkt i anordnandet av kurser eller som diskussioner omkring pedagogiska frågor. Knappt hälften av dem som anordnar BHU gör det i samverkan med andra lärosäten. Sådan samverkan är vanligast bland de nyare högskolorna och sker ofta i form av regional samverkan. Till exemplen hör Penta Plus där Mälardalens högskola, Högskolan Dalarna och Högskolan i Gävle ingår tillsammans med Karlstads universitet och Örebro universitet. Ett annat exempel är Akademi sydost där Högskolan i Kalmar och Blekinge tekniska högskola ingår tillsammans med Växjö universitet.

De flesta av de lärosäten som inte redan samarbetar med andra omkring BHU anger i sina svar att de för diskussioner om sådant samarbete. Även i dessa fall gäller det vanligen regionala samarbeten, t.ex. i Stockholm- och Uppsala-regionen (SUSAM). Några lärosäten hänvisar också till diskussioner om utveckling av högskolepedagogiken, snarare än direkta samarbeten omkring kurser. Sådana diskussioner förekommer t.ex. inom ramen för samverkan i Västra Götaland eller i något fall med utländska partner.

Intern personalutbildning i dag, avancerad nivå framöver

BHU kan anordnas i olika former och vara formellt inplacerad på olika nivåer. Det allra vanligaste sättet att anordna utbildningen är i form av intern personalutbildning. Sådan personalutbildning anordnas av drygt två tredjedelar av lärosätena, men är särskilt vanlig bland universiteten. Också anordnande som poänggivande kurs inom grundläggande högskoleutbildning är vanligt. Två ytterligare former finns, nämligen som kurs på magisternivå inom högskoleutbildningen och som kurs inom forskarutbildningen. Av dessa två är forskarutbildning vanligare. Vanligt är att den internt organiserade personalutbildningen för lärarna är så utformad och ligger på sådan nivå att den accepteras som poänggivande kurs inom forskarutbildningen.

Närmare två tredjedelar av lärosätena anordnar utbildningen i mer än en form. Vanligt är att utbildningen anordnas som intern personalutbildning i kombination med kurs inom grundläggande personalutbildning respektive kurs i forskarutbildningen.

Att anordna BHU i form av en kurs på magisternivå gör bara en fjärdedel av de lärosäten som har egen utbildning. Vi kan dock notera att en förändring

tycks vara på väg. Ungefär hälften av lärosätena anger att de tagit ställning till vilken nivå som bör gälla för BHU när Bologna-processen är genomförd. Av dessa är det en stor majoritet som anser att det är den avancerade nivån som utbildningen främst ska höra till.

Problematiskt att inventera utbildningsbehovet

För att kunna planera utbudet av högskolepedagogisk utbildning är det väsentligt att ha kunskap om vilka behov som finns. Vårt intryck är att mindre än hälften av lärosätena har gjort någon inventering av behoven. Därutöver är det emellertid ett tiotal som planerar eller just nu genomför egna utredningar av utbildningsbehoven. Ytterligare ett tiotal svarar att man varken har gjort eller planerar någon inventering.

Intrycket är att det underlag kring utbildningsbehoven som lärosätena tagit fram ser olika ut. Ett fåtal lärosäten har genomfört regelrätta, och för lärosätet någorlunda heltäckande, inventeringar. Detta är i och för sig inte förvånande eftersom sådana inventeringar kan vara komplicerade. Så anger t.ex. Växjö universitet att merparten av dem som deltar i BHU är doktorander, och deras deltagande måste stämma med var i forskarutbildningen doktoranden befinner sig. Det senare är ibland svårt att avgöra utan individuella samtal. Som vi redovisat tidigare är det också få lärosäten som har en samlad dokumentation av lärarnas pedagogiska meritering.

Doktorander största gruppen

Krav på högskolepedagogisk utbildning eller motsvarande kunskaper infördes i högskoleförordningen 2002. Mot denna bakgrund ställdes i enkäten en fråga om hur många personer som hade genomgått hela den BHU som respektive lärosäte hade ställt upp som krav. Uppgifterna skulle avse perioden 2002–2005. De flesta lärosäten, ungefär två tredjedelar, visade sig ha tillräckligt underlag för att besvara frågan, medan övriga lärosäten antingen inte hade några uppgifter alls eller enbart kunde redovisa antalsuppgifter för ett enstaka år.

De lärosäten, drygt hälften, som kunnat lämna uppgifter för hela perioden 2002–2005 redovisar att totalt drygt 5 500 personer har genomgått hela den behörighetsgivande utbildning som respektive lärosäte krävde. Dessa uppgifter är alltså inte heltäckande och det finns också goda grunder för att ta det redovisade totala antalet kursdeltagare med en nypa salt. Vissa lärosäten skriver t.ex. i sitt svar att även personer som inte fullföljt hela utbildningen kan ingå. Trots det kan uppgifterna ge en fingervisning om vilken omfattning som lärosätenas arbete med BHU har haft.

Bland de lärosäten som kunnat redovisa uppgifter för hela perioden har det största antalet deltagare som genomfört hela BHU redovisats från några av universiteten: Linköping (ca 1 000), Uppsala (ca 870) och Göteborg (ca 840). Bland fackhögskolorna märks Chalmers tekniska högskola med många deltagare (ca 770).

Den största enskilda gruppen bland de redovisade deltagarna utgörs av doktorander. De lärosäten som kunnat rapportera antalet deltagare per kategori redovisar ca 2 400 deltagande doktorander, vilket alltså långt ifrån är en heltäckande redovisning. Det finns emellertid anledning att tro att alla dessa inte har genomfört hela den BHU som krävs för anställning som lärare. Man kan också notera att även om denna grupp är störst totalt sett, så verkar satsningarna på gruppen variera mellan lärosätena. Andelen deltagande doktorander är nämligen mycket olika mellan lärosätena. Med utgångspunkt i lämnade uppgifter förefaller Linköpings universitet vara ett lärosäte vars doktorander i stor utsträckning har genomfört BHU.

Annan pedagogisk utbildning

De flesta lärosätena – mer än tre fjärdedelar – bedriver också annan högskolepedagogisk utbildning vid sidan av BHU. I enkäten begärdes ingen redovisning av vilken typ av utbildning det gäller, men några lärosäten har på eget initiativ gett exempel. Bland dessa kan nämnas Stockholms universitet som driver kursen praktisk psykologi för högskolelärare, Uppsala universitet som ger ett stort antal kurser inom handledningsområdet och där vissa fakulteter ger ämnesdidaktiska kurser, Karlstads universitet som anordnar kurser i informationskompetens i undervisningen samt Kungl. Tekniska högskolan (KTH) som beskriver kurser i att undervisa på engelska.

Den pedagogiska utbildningen som lärosätena anordnar utöver BHU ges i mindre utsträckning i samverkan mellan lärosäten än när det gäller BHU. Drygt en tredjedel av lärosätena arbetar tillsammans med något eller några andra lärosäten för att anordna sådan pedagogisk utbildning. Därutöver anger ungefär lika stor andel av lärosätena att de diskuterar samverkan på detta område.

Både när det gäller redan etablerad samverkan och de diskussioner som förs om samverkan finns ett regionalt perspektiv. Samarbetsområden som nämns är t.ex. inom Penta Plus och Akademi sydost. Därutöver finns också viss ämnesmässig samverkan, t.ex. mellan Chalmers tekniska högskola och KTH.

Olika finansieringsformer

Anordnandet av högskolepedagogisk utbildning förefaller att finansieras på i huvudsak två sätt. Vanligast är att medel avsätts på central nivå, t.ex. genom särskilda anslag från rektor till den enhet eller avdelning – ofta på central nivå – som arrangerar kurserna. Detta gäller för två tredjedelar av lärosätena. Den andra modell som tillämpas är finansiering via ”studentpeng”. Det gäller de fall där utbildningen anordnas i form av kurser inom grundläggande högskoleutbildning eller på magisternivå inom högskoleutbildning. Ungefär en tredjedel av lärosätena anger att hela eller delar av BHU och/eller annan pedagogisk utbildning finansieras på detta sätt. Dessa två finansieringsmodeller är inte varandra uteslutande, utan används parallellt på några lärosäten. Ett skäl till detta kan vara att studentpengen inte anses tillräcklig för denna typ av

utbildning. Ytterligare en finansieringsmodell som används på några lärosäten bygger på kursavgifter från deltagarnas fakulteter, institutioner, forskarskolor eller motsvarande enheter.

Även när det gäller deltagandet finns olika lösningar för finansieringen. Det ojämförligt vanligaste sättet är dock att lärarna får tillgodoräkna sig kurstiden som tid för kompetensutveckling. Detta tillämpas av ungefär två tredjedelar av lärosätena. I några fall anges att lärarna till en del får delta i BHU på sin fritid.

Doktorandernas deltagande är vid många lärosäten en del i forskarutbildningen och finansieras då inom ramen för denna. Annan utbildning än BHU – t.ex. handledarutbildning – finansieras ofta av fakulteternas egna medel.

Pedagogiskt utvecklingsarbete

Med pedagogiskt utvecklingsarbete avses i detta sammanhang sådant utvecklingsarbete som genomförs utöver ordinarie kurs- och programutveckling.

Särskilda medel för utveckling och forskning

Majoriteten av lärosätena anger att de avsätter särskilda medel till pedagogiska utvecklingsprojekt. Åtta av dessa lärosäten avsätter särskilda medel både till pedagogiska utvecklingsprojekt och till högskolepedagogiska forskningsprojekt. Intressant att notera är att inom denna grupp finns både universitet, nyare högskolor, fackhögskolor och konstnärligt inriktade högskolor representerade.

Hur medlen till utvecklingsprojekten fördelas varierar mellan lärosätena och inom ett lärosäte kan flera modeller för fördelning av medel finnas. Det vanligaste sättet är genom utlysning, där ansökningarna bedöms efter kriterier. Det förekommer också att särskilda medel delas ut efter ansökan till rektor, dekan eller prefekt eller i form av särskilda anslag från lärosätet centralt eller från fakulteten. Mindre vanligt är fördelning efter en schablon till områden och institutioner.

I enkäten bad vi lärosätena beskriva något eller några projekt som har fått särskilda medel. När vi tagit del av redovisningen slås vi av den, även i detta sammanhang, stora variationen mellan de pedagogiska utvecklingsprojekt som man beskriver. Det finns dock två teman som återkommer: flexibelt lärande och utveckling av utbildningarna i enlighet med Bologna processens intentioner. Här följer några exempel på pedagogiska utvecklingsprojekt med andra teman:

Verksamhetsförlagd examination (sjuksköterskeprogrammet)

I samverkan med tre andra högskolor utprovas modeller för hur bedömningen av VFU-kurser till del kan göras i fält. Sedan 2006 tillämpas en metod för klinisk slutexamination (4 timmar) där studenten bedöms av en praktiker samt av en examinators från högskolan. (Högskolan Väst)

Projektbaserad ingenjörutbildning

Syftet med projektet är att förnya Högskolans högskoleingenjörutbildning pedagogiskt och innehållsmässigt. Genom införandet av projektbaserade studier kommer lärarna mer att verka som handledare i projekten samt variera examinationsformerna så de liknar redovisningar ute i företagen av projekt. (Högskolan i Gävle)

Edu-dance

Danshögskolan har samarbete med Sydafrika, Östafrika och Västafrika. Samarbetet innehåller utbyten av lärare, studentutbyten, föreställningar m.m. Danshögskolan har anammat den sydafrikanska modellen med edu-dance. (Danshögskolan)

När det gäller högskolepedagogisk forskning visar materialet att det är betydligt färre lärosäten som avsätter medel för detta jämfört med medel för utvecklingsprojekt. Det är en fjärdedel av lärosätena som avsätter särskilda medel till forskning. Till detta ska läggas att det i stort sett saknas nationella källor att söka medel ur för forskning inom detta forskningsfält. Högskoleverket kan därmed konstatera att högskolepedagogisk forskning i dag inte är ett högprioriterat område. Det finns dock några undantag. Vid Lunds universitet har lärosätet skapat en särskild organisation som ska stödja högskolepedagogisk forskning:

Lärande Lund

Lärande Lunds uppgift är att etablera och stödja utvecklingsinriktad forskning om och kring lärande inom universitetets olika verksamhetsområden, skapa nätverk som stöd för forskning, utgöra mötesplats för dem som intresserar sig för lärande. [...]

Särskilda medel till högskolepedagogisk forskning fördelas främst genom utlysning, där ansökningarna bedöms efter kriterier, eller genom särskilda anslag från lärosätet centralt. Det finns också exempel på att forskningsmedel fördelas direkt till den pedagogiska utvecklingsenheten eller motsvarande. Det sker vid Växjö universitet. Karolinska institutet beskriver i sitt svar en särskild satsning:

[...] ingår i en satsning från Styrelsen för utbildning på pedagogisk forskning genom inrättande av s k strategiska tjänster, tidsbegränsade till 2+2år [...]

Spridning av resultat

Att offentligt presentera resultat från sin undervisning, och att kunna diskutera och byta erfarenheter med andra, är viktiga delar i att professionalisera undervisningen och därmed lärarens roll.

Även om lärosätet inte avsätter särskilda medel centralt kan lärarna bedriva pedagogiska utvecklings- och forskningsprojekt. Detta bekräftas av att flera lärosäten som inte anger att de avsätter särskilda medel centralt till sådana ändamål ändå har former för att sprida resultat av det pedagogiska utvecklingsarbetet inom lärosätet.

Lite drygt två tredjedelar av lärosätena anger att de anordnar egna konferenser för, eller offentliga presentationer av, den pedagogiska utvecklingen på lärosätet. Beskrivningarna av dessa konferenser och offentliga presentationer visar emellertid att några lärosäten har varit värd för nationella eller internationella konferenser om pedagogisk utveckling, men inte anordnat egna sådana konferenser. Andra lärosäten anordnar konferenser, presentationer och/eller seminarier där frågor om pedagogisk utveckling tas upp som en av många frågor. Chalmers tekniska högskola beskriver en konferens som anordnades 2002, men som inte är något återkommande evenemang. Malmö högskola beskriver icke offentliga seminarier.

Ett exempel på återkommande konferenser är hämtat från Karolinska institutet:

Karolinska Institutets utbildningskongress (UUU)

Temat Utbildning, Utvärdering, Utveckling är övergripande och återkommande och har valts för att många olika aspekter på utbildning skall kunna belysas. Utöver det övergripande temat har kongressen varje år ett specifikt tema. Syftet med kongressen är att sprida kunskap och intresse i första hand inom KI om pedagogiska projekt inom dessa områden. Erfarenheterna har visat att detta forum också utgör en viktig mötesplats inom KI för utbyte av tankar och erfarenheter. Här sker en öppen diskussion om utbildning, utvärdering och utveckling över program- och institutionsgränser. [...]

State of the Art

State of the Art är en konferens som hålls vartannat år och med ett aktuellt ämne inom högskolepedagogiken. Målgruppen är lärare inom medicinska utbildningar vid landets universitet och högskolor och med internationellt ledande pedagoger och forskare som inbjudna föreläsare.

Hälften av lärosätena uppger att de ger ut en skriftserie, eller publikationer i annan form, som dokumenterar pedagogiska utvecklings- och forskningsprojekt. Även här visar beskrivningarna att variationen är stor. Längst verkar Uppsala universitet ha kommit. Man beskriver det på följande sätt:

Uppsala universitet ger ut böcker, rapporter och broschyrer, bland annat en rapportserie från Avdelningen för utveckling av pedagogik och interaktivt lärande, UPI:

Undervisa tillgängligt!, Ann-Sofie Henriksson, 2003

Att bedöma pedagogisk skicklighet – går det?, Birgitta Giertz, 2003

Från ideal till praxis! Hur behandlas policyprogram på institutionsnivå? En granskning av hur det pedagogiska programmet vid Uppsala universitet har mottagits, Anna Hedin 2004

Train with Care! Peter Reinholdsson, 2004

Examinationen som vägvisare, Towe Wiiand, 2005

Learning from Liberal Arts Education, Patrik Mehrens, 2006

Från denna typ av skriftserier, där pedagogisk utveckling dokumenteras systematiskt, finns hela skalan till sådana lärosäten som endast har gett ut någon enstaka publikation på senare år. Luleå tekniska universitet har för sin del utvecklat en webbaserad lärarportal för att sprida information om pedagogiska utvecklings- och forskningsprojekt.

Belöningsinstrument för pedagogiska insatser

På lite drygt två tredjedelar av lärosätena finns pedagogiska priser som delas ut till lärare. De delas ut av antingen lärosätet eller studentkåren och kan vara ett eller flera per lärosäte. Av de tjugofem lärosätena är det i sju fall studentkåren som delar ut det pedagogiska priset.

Även ifråga om pedagogiska priser är variationen relativt stor, även om nomineringsförfarandet är i stort sett detsamma. Såväl studenter som lärare och annan personal har vanligen rätt att nominera kandidater till priset, och nomineringen ska åtföljas av en mer eller mindre formaliserad motivering. Beslut om vem eller vilka som får pris fattas av en sammansatt grupp av studenter och lärare. Det är också vanligt att rektorn ingår i den beslutsfattande gruppen. Många lärosäten har valt att dela ut priset eller priserna i samband med lärosätets akademiska högtid. Här slutar likheterna och variationerna tar vid. Några lärosäten delar ut pedagogiska priser till ett lärarlag eller administrativ personal. Prissumman och vad den får användas till varierar. Ibland är den personlig, men det är också vanligt att den ska användas för att bekosta medverkan i en internationell konferens om pedagogisk utveckling. Några lärosäten har en löneförmån kopplad till det pedagogiska priset.

Göteborgs universitet ger följande beskrivning av sina pedagogiska priser:

Göteborgs universitet delar varje år ut två pedagogiska priser, ett individuellt pris och ett lagpris, för att premiera lärare som utvecklat och genomfört en kurs eller utbildning på ett föredömligt sätt. Genom att uppmärksamma och därmed stimulera sådana insatser kan lärare få ett erkännande för sina kvalitetsutvecklande pedagogiska insatser. Syftet är också att insatserna ska bli kända utanför den egna kursen eller utbildningen och därigenom tjäna som goda exempel på pedagogisk utveckling. Insatser som belönas skall

- utgöra en pedagogisk förnyelse som påverkar studenternas tänkande och reflektion
- bidra till fördjupning av och helhetsperspektiv på utbildningens

innehåll

- bygga på en tydlig pedagogisk idé.

För lagpriset beaktas dessutom pedagogiskt samarbete över institutions- och fakultetsgränser. [...] Priserna delas ut på den årliga promotionshögtiden. I samband med detta håller pristagarna korta tal om sina prisbelönda idéer. Vid senare tillfälle anordnas ett universitetsgemensamt seminarium kring idéerna. [...]

Av materialet framgår att få av lärosätena har andra belöningsinstrument för lärares pedagogiska insatser. Knappt en fjärdedel svarar att det har det. Det vanligaste exemplet på hur pedagogiska insatser belönas är att de slår igenom i den individuella lönesättningen.

LTH:s Pedagogiska Akademi

LTH inbjuder sina lärare (ej doktorander) att ansöka om att få sina pedagogiska meriter bedömda och bli antagna till LTH:s Pedagogiska Akademi. Alla antagna lärare erhåller den pedagogiska kompetensgraden *Excellent Teaching Practitioner (ETP)* och en omedelbar löneökning. Dessutom erhåller de institutioner där dessa lärare verkar en ökad tilldelning. [...] (Lunds universitet)

Värdering av pedagogiska meriter

I och med att pedagogiska meriter numera ska beaktas vid anställning som lärare vid universitet och högskolor har också sättet att redovisa och bedöma sådana meriter fått en större betydelse än tidigare. En effekt av detta är att lärosätena har börjat utarbeta gemensamma anvisningar för sådant arbete. Vanligast är att det finns lärosätsgemensamma anvisningar för hur lärares pedagogiska meriter ska redovisas vid ansökan om anställning eller vid befordran. Gemensamma anvisningar för hur de ska bedömas är inte lika vanliga.

Två tredjedelar av lärosätena anger att de har lärosätsgemensamma anvisningar för hur pedagogiska meriter ska redovisas. Ytterligare tre lärosäten uppger att de har områdesvisa anvisningar – t.ex. på fakultets- eller skolnivå – för detta. Ett lärosäte anger att arbetet med att ta fram gemensamma anvisningar pågår.

Knappt hälften av lärosätena har lärosätsgemensamma anvisningar för hur pedagogiska meriter ska bedömas. Ytterligare fyra lärosäten uppger att de har områdesvisa anvisningar för detta. Tre lärosäten arbetar med att ta fram gemensamma anvisningar.

Så kallade pedagogiska portföljer har blivit ett allt vanligare sätt för lärare att dokumentera sina meriter. Enkäten innehåller inte någon specifik fråga om detta, men elva lärosäten har på eget initiativ kommenterat sitt arbete med anvisningar för hur lärares pedagogiska meriter ska redovisas och bedömas i termer av en pedagogisk portfölj.

Mälardalens högskola har startat ett pilotprojekt – ”Pedagogisk karriärstege” – som bygger på att lärarna på lärosätet ska kunna göra karriär på pedagogiska meriter. Karriärstegen bygger på följande tre steg:

Behörig lärare

För att få fast anställning som lektor eller adjunkt ska man uppnå denna nivå och det görs inom ramen för en tidsbegränsad anställning. Den behörige läraren har viss undervisningserfarenhet, högskolepedagogisk utbildning, samt påbörjat en meritportfölj. På denna nivå visas men bedöms inte portföljen. Redan fast anställda lärare räknas automatiskt som behöriga.

Etablerad lärare

Den etablerade läraren arbetar aktivt med att utveckla sin undervisning på ett medvetet och reflekterande sätt, kan visa på goda resultat i sin lärargärning och samverkar konstruktivt med andra lärare. Läraren visar i meritportföljen förmåga att formulera sina reflektioner kring lärande och sin egen professionella lärutveckling i förhållande till viss relevant litteratur.

Meriterad lärare

Den meriterade läraren är en förebild med sin undervisning, har förmågan att stimulera andra lärare och driva pedagogiska utvecklingsprojekt och främjar pedagogisk utveckling ur ett organisatoriskt lärutvecklingsperspektiv. Den meriterade läraren är insatt i relevant forskning/litteratur och fungerar som sakkunnig vid bedömning av pedagogisk skicklighet. Att ha uppnått nivån meriterad lärare bör vara en stark merit vid befordran till högre läraranställning.

Diskussion

Ny utbildnings- och examensstruktur kräver pedagogisk förnyelse

Sverige kom i gång relativt sent med arbetet att förbereda för den nya utbildnings- och examensstrukturen som följer av Bologna-processen. Det betyder att universitet och högskolor nu på kort tid ska genomföra denna stora och genomgripande reform. Den ska dessutom genomföras utan att lärosätena har fått några extra pengar. Införandet kräver ett omfattande utvecklingsarbete, men kan i sig också vara en stark drivkraft för det pedagogiska utvecklingsarbetet på lärosätena.

Tidspressen har lett till att lärosätena i stor utsträckning har fokuserat arbetet på att formulera mål. Ett integrerat utvecklingsarbete, där formulering av mål och utveckling av undervisnings- och examinationsformer kopplas samman, hade varit att föredra. Förutom den nya strukturen, innebär även den sjugradiga betygsskalan stora pedagogiska utmaningar. Enligt en nyligen utgiven rapport från Höskoleverket kan betygen enligt den nya skalan få en ökad betydelse, t.ex. vid urval till utbildningar på avancerad nivå. Detta ökar i sin tur kraven på rättvisa bedömningar av kunskaper och färdigheter³³.

Myndigheten för nätverk och samarbete inom högre utbildning (NSHU) har i uppdrag att främja övergången till den nya utbildnings- och examensstrukturen. Det har bl.a. skett genom stöd i form av medel till utvecklingsprojekt, seminarier och nätverk. Enligt erfarenheterna hittills har lärosätena kommit olika långt i arbetet med att anpassa utbildnings- och examensstrukturen efter intentionerna i Bologna-processen. Mycket arbete återstår ännu. Det är av stor vikt att regeringen hittar former för att även framöver stödja utvecklingen av det omfattande utvecklingsarbete och den pedagogiska förnyelse som pågår vid universitet och högskolor.

Högskolepedagogisk forskning bör prioriteras högre

Högskolepedagogisk forskning är inte, med tanke på de resurser som avsätts, ett högprioriterat område i dag. Samtidigt kan Höskoleverket, efter samtal med experter på området, konstatera att det finns en efterfrågan på sådan forskning utifrån svenska förhållanden. Höskoleverket har också noterat, genom antalet ansökningar till den Utbildningsvetenskapliga kommittén, att intresset för forskning kring lärande i den högre utbildningen har ökat de senaste åren.

Forskningsanknytningen i den högskolepedagogiska utbildningen för lärare är, på motsvarande sätt som forskningsanknytning inom grundutbild-

33. Wedman et al (2006), Höskoleverkets rapportserie 2006:45 R.

ningen, en förutsättning för att kunna hålla en hög kvalitet på utbildningen. Den största delen av den aktuella högskolepedagogiska forskningen som de pedagogiska konsulterna/utvecklarna på lärosätena hänvisar till och som ligger till grund för de högskolepedagogiska utbildningarna, bedrivs i de anglosaxiska länderna, t.ex. i Storbritannien och Australien. Den högskolepedagogiska utbildningen skulle med stor sannolikhet förbättras genom att kunna hänvisa även till forskningsresultat hämtade från förhållanden som råder på svenska universitet och högskolor. En bättre pedagogisk utbildning ger i sin tur lärarna en ökad beredskap att möta en alltmer heterogen grupp studenter och stödja dem i deras lärande.

En högre prioritering av högskolepedagogisk forskning skulle sända signaler om att pedagogisk utveckling och förnyelse är en prioriterad fråga för regeringen och för universitet och högskolor.

Viktigt att skapa pedagogiska karriärvägar

En drivkraft hos många lärare och pedagogiska konsulter/utvecklare är värderingen av de pedagogiska meriterna vid befordran och anställning. I högskoleförordningen anges numera att prövning av de pedagogiska meriterna ska göras med samma omsorg som de vetenskapliga meriterna. Det är därför viktigt att meriterna redovisas så att kvaliteten kan bedömas. Dessa frågor har lyfts fram under en lång period, inte minst i de båda senaste större utredningarna inom området – Högskoleutredningen och utredningen *Nya villkor för lärande i högre utbildning*. En viktig signal är att lärosätena använder sig av sakkunniga som särskilt prövar de pedagogiska meriterna vid befordran och anställning av lärare. En annan signal skulle vara att anställa professorer med omfattande pedagogiska meriter tillsammans med en tillfredsställande nivå på de vetenskapliga meriterna.

I Högskoleverkets redovisning beskrivs bl.a. pågående projekt kring en pedagogisk karriärstege. Resultatet kommer att bli intressant att följa framöver. Den högskolepedagogiska utbildningen utgör en del i det första steget i karriären. För att kunna gå vidare är det angeläget att lärosätena kan erbjuda olika fortbildningsaktiviteter och på annat sätt stödja sina lärare i deras utveckling. Karriärstegen skulle inte minst kunna vara en möjlighet för adjunkters utveckling. En pedagogisk karriärmöjlighet är, tillsammans med organisationens stöd, centrala delar i motivationen för att som lärare utveckla ett vetenskapligt förhållningssätt till den egna lärargärningen enligt modellen "Scholarship of Teaching and Learning".

Uppföljning för att tydliggöra resultat och effekter

I det nya kvalitetssäkringssystemet som Högskoleverket kommer att arbeta efter fr.o.m. 2007 kommer verket att lägga mer fokus på resultat och effekter av kvalitetsarbetet än på hur det är utformat. Det är då rimligt att anta att lä-

rosätena i det interna arbetet med kvalitetsutveckling kommer att lyfta fram resultat som bl.a. det pedagogiska utvecklingsarbetet och den pedagogiska utbildningen har lett till. Granskningen borde därmed kunna fungera som en drivkraft för lärosätena att arbeta med dessa frågor.

I regleringsbrevet uttrycks att lärosätena ska bedriva ett aktivt kvalitetsarbete och att de ska arbeta särskilt med pedagogisk utveckling och högskolepedagogisk utbildning i syfte att förbättra kvaliteten på utbildningarna. I årsredovisningen ska lärosätena dock endast ange antalet lärare som genomgått pedagogisk utbildning respektive utbildning för handledare inom forskarutbildningen. I övrigt krävs ingen åiterrapportering inom detta område. En genomgång av lärosätenas årsredovisningar visar att de ser olika ut; en del lärosätena rapporterar enbart det som står i åiterrapporteringskraven, medan andra relativt omfattande redovisar olika insatser inom området pedagogisk utveckling i sin helhet.

Av Högskoleverkets material kan man dra slutsatsen att det är ett begränsat antal lärosäten som följer upp sitt pedagogiska utvecklingsarbete och sin pedagogiska utbildning. Det är dessutom få lärosäten som har redovisat några slutsatser kring effekter av detta arbete. Att så få lärosäten till Högskoleverket anger att de systematiskt följer upp och utvärderar sitt arbete på detta område, kan bero på att det inte finns några tydliga krav på uppföljning och utvärdering. Om regeringen vill få en sammanhållen bild av resultatet av olika insatser, nationellt och lokalt, skulle det vara rimligt att man efterfrågar mer djupgående uppföljningar i samband med årsredovisningarna, t.ex. vart tredje år. Det skulle också kunna fungera som ett tillfälle för lärosätena att med jämna mellanrum reflektera över denna verksamhet och även att göra den mer känd. Redovisningarna skulle även kunna utgöra underlag för strategier och riktlinjer vid lärosätena och nationellt.

Högre utbildning i utveckling

Ur ett metaperspektiv bidrar det samlade arbetet vid universitet och högskolor till att utveckla den högre utbildningen. Det finns goda förutsättningar för en positiv utveckling. Arbetet med att införa den nya utbildnings- och examensstrukturen har satt igång ett omfattande utvecklingsarbete.

Högskoleverkets nya kvalitetssäkringssystem lägger fokus på resultat och effekter av kvalitetsarbetet. Resultaten och effekterna av pedagogisk utbildning och utveckling är i sin tur viktiga kvalitetsaspekter. En delvis ny lärarroll lyfter frågor om behovet av former för pedagogisk meritering och mer högskolepedagogisk forskning utifrån svenska förhållanden. Med en bättre uppföljning och utvärdering skulle lärosätena kunna dra nytta av sina och andras erfarenheter.

Referenser

Boyer, E.L. (1990), *Scholarship reconsidered-priorities of the professoriate*. New York: Jossey Bass.

Ekonomistyrningsverket (2006), *Effektutvärdering – Att välja upplägg*.

Franke, A., Anderberg, E. (2004), *Utvärdering av Rådet för högre utbildnings satsning beträffande stöd till pedagogisk förnyelse av forskar- och handledarutbildning*.

Giertz, B. (2003), *Att bedöma pedagogisk skicklighet – går det?* Uppsala: Uppsala universitet. UPI, rapport 2.

Gustafsson, M., Rurling, Å., Ekman, P., *The Swedish Summer Institute 2004 – Learners for Change*.

Gustafsson, M., *Closing report for the Swedish Summer Institute 2005 – Learners for Change*.

Högskolan Väst (2005), *Återrapportering beträffande särskilt åtagande gällande utveckling av arbetsintegrerat lärande, AIL*. PM 2005-02-01.

Högskoleverket (2002), *Befordringsreformen 1999: Hur har det gått, delrapport II*. Högskoleverkets rapportserie 2002:2 R.

Högskoleverket (2005), *Uppföljning av Sveriges nätuniversitet – Slutrapport 1: Myndigheten för Sveriges nätuniversitet*. Högskoleverkets rapportserie 2005:48 R.

Högskoleverkets årsrapport 2006. Högskoleverkets rapportserie 2006:26 R.

Johnstone R. (2001), *A commitment to learning. The Swedish Council for the Renewal of Higher Education*. Stockholm: Högskoleverket.

Järnefelt, I. (2003), *Proceedings från Utvecklingskonferensen för högre utbildning*. UCLU, Lunds universitet.

Järnefelt, I. (2005), *Proceedings från Utvecklingskonferensen för högre utbildning*. UCLU, Lunds universitet.

Kim, L., Olstedt, E., (2005), *Utbildningsvetenskapliga kommittén – en ny aktör i forskningslandskapet*. SISTER, arbetsrapport 2005:33.

Lindberg-Sand Å., Sonesson A. (2006), *Compulsory higher education teacher training in Sweden; Development of a national standards framework based in scholarship of teaching and learning*. Bidrag vid EAIA-konferens.

Linköpings universitets årsredovisning 2004.

Lörstad, B., Lindberg-Sand, Å., Gran, B., Gustafsson, N., Järnefelt, I., Lundkvist, H., Sonesson, A. (2005), *Pedagogisk utbildning för högskolans lärare*. Slutrapport från Pilotprojektet vid Lunds universitet.

Myndigheten för nätverk och samarbete inom högre utbildning (2006), *Att skriva förväntade studieresultat. Stöd för att skriva förväntade studieresultat på kursnivå*.

Myndigheten för nätverk och samarbete inom högre utbildning, *Verksamhetsplan 2007–2009*.

Nätuniversitetet (2003), *Kvalitet i IT-stödd distansutbildning – En rapport från arbetsgruppen för kvalitetskriterier*.

Proposition 1996/97:141, *Högskolans ledning, lärare och organisation*.

Proposition 2001/02:15, *Den öppna högskolan*.

Rissler, A., "Inte möjligt att försätta berg, men väl att bestiga dem!"
Utvärdering av Sommarinstitutet år 2000 och år 2001 med fokus på deltagarnas pedagogiska verksamhet.

Rovio-Johansson, A., Tingbjörn, G. (2001), *Pedagogisk skicklighet och pedagogiska meriter – historik & praktik*. Högskoleverkets rapportserie 2001:18 R.

Roxå, T., Mårtensson, K. (2005), *Strategisk pedagogisk utveckling – en diskussion om ett kunskapsområde*. Bidrag vid Utvecklingskonferensen för högre utbildning, Karlstad.

Roxå, T., Mårtensson, K., (2006), *Strategisk pedagogisk utveckling*.
Avrapportering av ett RHU-finansierat initiativ för kompetensutveckling för personer på strategiska positioner på lärosätena. 2006-09-06.

Rådet för högre utbildning (2005), *Att utveckla den högre utbildningen – testamente efter Rådet för högre utbildning*.

SOU 1992:1, *Frihet, ansvar, kompetens*.

SOU 2001:13, *Nya villkor för lärandet i den högre utbildningen*.

Statsliggaren för år 2002, Utgiftsområde 16 Utbildning och universitetsforskning.

Uppsala universitet (2002), *Skaffa dig en pedagogisk meritportfölj!* Enheten för utveckling och utvärdering.

Wedman, I., Wahlgren, L., Franke-Wikberg, S. (2006), *Examination med kvalitet – en undersökning av examinationsförfarandet vid några svenska högskolor*. Högskoleverkets rapportserie 2006:45 R.

Bilaga I

Arbetet med uppdraget

Högskoleverket har tillsatt en projektgrupp för uppdraget. Projektgruppen har som underlag för sin analys läst en rad utredningar, utvärderingar och andra skrifter, dokument och artiklar som har bäring på området (se referenser).

Projektgruppen har även skickat ut en *enkät till lärosätena*. Enkäten utarbetades i samarbete mellan projektgruppen och två representanter för Lunds universitet, Center for Educational Development (CED) – Åsa Lindberg-Sand och Anders Sonesson. Lunds universitet var intresserade av att kunna följa upp effekterna av det s.k. pilotprojektet, dvs. om de mål (*learning outcomes*) och den omfattning som SUHF rekommenderat på förslag av pilotprojektet har slagit igenom nationellt.

Förutom att ge underlag till uppföljningen var förhoppningen även att arbetet med att besvara enkäten skulle kunna ge lärosätena en överblick av den egna situationen samt stimulera till fortsatt pedagogisk utveckling.

Innan enkäten slutligen fastställdes skickades den ut till en grupp på sju personer med olika funktioner och vid olika lärosäten för synpunkter.

Enkäten har besvarats av 36 av 39 lärosäten. Analysen utgår ifrån de 36 lärosäten som besvarat enkäten.

Projektgruppen har också skickat ut en kortare *enkät till personer som har deltagit i de fem sommarinstitut* som har genomförts. Sammanlagt har cirka 100 personer gått kursen och svarsfrekvensen uppgår till knappt 70 procent.

Projektgruppen har även fört *samtal* med experter inom området, främst personer inom universitetspedagogiska enheter eller motsvarande, för att kunna fånga väsentliga förutsättningar och aktuella diskussioner inom området samt stämma av de olika resultat som uppföljningen gett. Några av dessa personer har också läst utkast till rapporten.

Samtalspartners

Karin Apelgren, avdelningen för utveckling av pedagogik och interaktivt lärande, Uppsala universitet

Marie Arehag, Chalmers tekniska högskola, Swednet

Klara Bolander, Karolinska institutet, Swednet

Rosalind Dhus, Universitetspedagogiskt centrum, Stockholms universitet

Ove Lind, Försvarshögskolan, Swednet

Åsa Lindberg-Sand, Center for Educational Development och pedagogiska institutionen, Lunds universitet

Katarina Mårtensson, Center for Educational Development, Lunds universitet

Fredrik Oldsjö, Universitetspedagogiskt centrum, Stockholms universitet

Ewa Olstedt, Försvarshögskolan, Swednet

Torgny Roxå, Genombrottet, Lunds tekniska högskola

Anders Sonesson, Center for Educational Development, Lunds universitet och Swednet

Projektgruppen har också haft tillfälliga kontakter med några olika personer för att få svar på konkreta frågor.

Lärosäten som har besvarat enkäten

Blekinge tekniska högskola
Göteborgs universitet
Högskolan i Kalmar
Handelshögskolan i Stockholm
Karlstads universitet
Karolinska institutet
Kungl. Tekniska högskolan
Linköpings universitet
Luleå tekniska universitet
Lunds universitet
Malmö högskola
Mittuniversitetet
Mälardalens högskola
Stockholms universitet
Sveriges lantbruksuniversitet
Umeå universitet
Uppsala universitet
Växjö universitet
Örebro universitet
Chalmers tekniska högskola
Danshögskolan
Gymnastik- och idrottshögskolan
Högskolan Dalarna
Högskolan i Borås
Högskolan i Gävle
Högskolan i Halmstad
Högskolan i Skövde
Högskolan Kristianstad
Högskolan på Gotland
Högskolan Väst
Kungl. Konsthögskolan
Kungl. Musikhögskolan
Lärarhögskolan Stockholm
Operahögskolan
Södertörns högskola
Teaterhögskolan

Även Ericastiftelsen har inkommit med svar, men de ingår ej i analysen.

Bilaga 2

Sveriges Universitets-
& Högskoleförbundet

2005-11-17

Rekommendationer om mål för behörighetsgivande högskolepedagogisk utbildning samt ömsesidigt erkännande

Förbundsförsamlingen beslutade vid sitt sammanträde den 17 november 2005 att anta rekommendationer till målbeskrivningar och att bedömning gjord på ett lärosäte att om målen är uppfyllda för en individ skall erkännas på ett annat.

Mål för behörighetsgivande högskolepedagogisk utbildning

Omfattning:

Den behörighetsgivande utbildningen i högskolepedagogik omfattar sammanlagt minst 10 veckors heltidsstudier. Förkunskaperna utgörs av krav på examen från grundläggande högskoleutbildning eller motsvarande kompetens förvärvad genom yrkesverksamhet.

Mål

(utöver de allmänna målen i 1 kap 9 § högskolelagen fram till 2007, och efter den 1/7 2007 i enlighet med de målformuleringar som kommer att beslutas för den avancerade nivån)

Den behörighetsgivande högskolepedagogiska utbildningens övergripande mål är:

- Att kursdeltagaren skall ha utvecklat kunskaper, färdigheter och förhållningssätt som grund för att arbeta professionellt som lärare inom högskolan

Detta innebär att kursdeltagaren skall ha utvecklat

- Kunskaper om studenters lärande i högre utbildning utifrån teori och forskning med utbildningsvetenskaplig relevans eller motsvarande utifrån relevant konstnärligt utvecklingsarbete.
- Förmåga att planera, undervisa i, examinera samt utvärdera högskoleutbildning på vetenskaplig eller konstnärlig grund inom det egna kunskapsområdet och att stödja individers och grupperns lärande.
- Ett reflekterande förhållningssätt till den egna lärarrollen och till värdegrundsfrågor såsom vetenskaplighet/ konstnärlighet, demokrati, jämställdhet och likabehandling iden högre utbildningen.
- Kunskaper om samhällets mål och regelverk för verksamheten inom högre utbildning.
- Förmåga att tillvarata, analysera och kommunicera egna och andras erfarenheter samt relevanta forskningsresultat/resultat av konstnärligt utvecklingsarbete som grund för utveckling av utbildningen och av den egna professionen.
- Och redovisat ett självständigt arbete som behandlar utbildning och undervisning inom det egna kunskapsområdet relaterat till relevant utbildningsvetenskaplig teori och forskning.

Bilaga 3

Till samtliga universitet och högskolor
Enligt sändlista

Luntmakargatan 13, Box 7851,
SE-103 99 Stockholm, Sweden
Tfn/Phone: +46 8 563 085 00
Fax: +46 8 563 085 50
hsv@hsv.se, www.hsv.se

Alexandra Sjöstrand
MISSIVBREV

2006-05-04
Reg.nr: 61-1955-06

Enkät om pedagogisk utbildning för högskolans lärare och pedagogisk utveckling

Högskoleverket har i regleringsbrevet för 2006 fått i uppdrag att följa upp och analysera effekterna av lärosätenas arbete med pedagogisk utveckling, och i synnerhet högskolepedagogisk utbildning, med hänsyn tagen till nya nationella och lokala satsningar mellan 2000 och 2005. Vid uppföljningen skall Högskoleverket kartlägga vilka insatser som prioriterats av lärosätena.

Bifogad enkät har utformats gemensamt av Högskoleverket och företrädare för det s.k. Pilotprojektet vid Lunds universitet. Syftet är dels att Högskoleverket ska få in underlag för att kunna rapportera sitt regeringsuppdrag, dels att följa upp Pilotprojektets förslag om den behörighetsgivande högskolepedagogiska utbildningen.

Bakgrund till enkäten

Sedan 2002 krävs det högskolepedagogisk utbildning för att få anställning som lektor eller adjunkt vid högskolan. Lunds universitet fick 2002 i uppdrag att arbeta fram förslag till innehåll i den behörighetsgivande högskolepedagogiska utbildningen. Projektet, det s.k. Pilotprojektet, föreslog att utbildningen ska ligga på avancerad nivå och att den ska omfatta tio veckor. Pilotprojektet föreslog även mål för utbildningen. Vid ett möte med Sveriges Universitets- och Högskoleförbund (SUHF) i november 2005 antogs dessa förslag som en rekommendation till landets lärosäten och som en grund för att godkänna varandras utbildningar (förslaget bifogas).

Samtidigt pågår nu Bolognaprocessen, vilken inte bara är en strukturförändring utan också innebär en genomgripande pedagogisk utveckling av högskolans utbildningar. Processen innebär nya krav på högskolelärares pedagogiska kompetens.

Enkätens utformning

Enkäten består av tre delar och är så utformad att den bör kunna ge ett aktuellt underlag som visar hur det nationella läget ser ut när det gäller:

- Pedagogisk utbildning för högskolelärare,
- Stöd för pedagogisk utveckling vid lärosätena,
- Uppföljning och utvärdering av pedagogisk utbildning och utveckling.

Förhoppningen är att arbetet med att besvara enkäten ska kunna ge er en överblick av den egna situationen samt stimulera till fortsatt pedagogisk utveckling.

Vi är tacksamma för svar till Högskoleverket *senast den 9 juni 2006*. Svaren ska skickas via e-post till Aleksandra Sjöstrand: **aleksandra.sjostrand@hsv.se**. Olika frågor i enkäten kan kräva svar från olika instanser/befattningshavare inom lärosätet. Vi förväntar oss ändå att en samordning av svaren sker på lärosätets ledningsnivå.

Om ni undrar, kontakta Åsa Rurling (tfn: 08–563 088 67) eller Aleksandra Sjöstrand (tfn: 08 – 563 087 76).

Sigbrit Franke
Universitetskansler

Enkät om pedagogisk utbildning och pedagogisk utveckling vid lärosätet

Denna enkät är ställd till samtliga universitet och högskolor i landet. Frågornas karaktär kan innebära att olika funktioner vid lärosätet kommer att vara involverade i arbetet med att besvara enkäten. Frågorna besvaras direkt i den elektroniska versionen och skickas in via e-post till aleksandra.sjostrand@hsv.se, senast den 9 juni 2006.

Vi hoppas att enkäten även kommer att kunna fungera som ett stöd för lärosätenas fortsatta arbete med pedagogisk utbildning och utveckling.

I den här enkäten används följande terminologi:

1. Pedagogisk utbildning för högskolan lärare syftar på alla kurser och utbildningar som anordnas inom högskolan (både som personalutbildning och som reguljär utbildning) för att medverka till att utveckla lärares kompetens att undervisa eller utveckla högskoleutbildning.

1.1. Behörighetsgivande högskolepedagogisk utbildning syftar på den utbildning/de kurser som lärosätet anordnar för att uppfylla högskoleförordningens krav på högskolepedagogisk utbildning för anställning i svensk högskola som lektor eller adjunkt.

1.2. Annan pedagogisk utbildning för högskolans lärare syftar på alla kurser och utbildningar som anordnas inom högskolan (både som personalutbildning och som reguljär utbildning) för att medverka till att utveckla lärares kompetens att undervisa eller utveckla högskoleutbildning utöver behörighetsgivande högskolepedagogisk utbildning. *Observera att det är lärosätet som avgör gränsdragningen mellan 2 och 3 och avgör vilka kurser som räknas in i de behörighetsgivande och vilka som anordnas utöver dessa.*

2. Utbildningens omfattning skall anges i deltagarveckor, med vilket avses ett mått på den tid i veckor (motsvarande heltid) kursdeltagarna beräknas arbeta med sina studier (schemalagd kurstid *samt* självstudier). Deltagarveckor används således på samma sätt som poäng i högskoleförordningen. En deltagarvecka motsvarar en poäng.

3. Pedagogisk utveckling avser planerad och budgeterad verksamhet vid lärosätet, som anordnas utöver institutioners och lärares ordinarie utvecklingsarbete inom ramen för respektive utbildning. Den verksamhet som avses ska medverka till och stödja den pedagogiska utvecklingen inom lärosätet, t ex genom särskilda uppdrag, projektstöd eller inrättande av enheter med utvecklingsfunktion, pedagogiska belöningssystem, priser m.m.

Enkäten består av tre delar. I den första ska lärosätet redogöra för sin verksamhet när det gäller *pedagogisk utbildning för högskolans lärare*. I den andra delen ska lärosätet redogöra för sin verksamhet när det gäller *pedagogisk utveckling*. I den sista delen ska lärosätet redogöra för sin *uppföljning och utvärdering* av båda dessa områden.

Besvara frågorna genom att sätta kryss i lämplig ruta. Fritext skrivs direkt i dokumentet.

DEL I: PEDAGOGISK UTBILDNING FÖR HÖGSKOLANS LÄRARE

Policy/strategi för pedagogisk utbildning av högskolans lärare

1. Finns det fastställd policy eller strategier för pedagogisk utbildning för högskolans lärare vid lärosätet?

Nej, det finns ingen fastställd policy eller strategier

Gå till fråga 2

Nej, det finns ingen fastställd policy eller strategier, men arbete pågår

Gå till fråga 2

Ja

Om ja, ange för varje dokument

– Dokumentets typ och benämning

– Sammanfatta kort den huvudsakliga innebörden i dokumentet när det gäller pedagogisk utbildning för högskolans lärare

Utveckling av behörighetsgivande högskolepedagogisk utbildning

(Besvara dessa frågor även om vissa delar av svaren kan ha framgått redan under fråga 1)

2. Har lärosätet beslutat om den behörighetsgivande utbildningens omfattning?

Nej, inga beslut är fattade

Nej, men ärendet är under utredning/handläggning för senare beslut

Ja. Ange omfattningen i antal deltagarveckor:.....

3. Har lärosätet beslutat om mål för den behörighetsgivande högskolepedagogiska utbildningen?

Nej, inga beslut om mål har fattats

Nej, men ärendet är under utredning/handläggning för senare beslut

Ja, lärosätet har ställt sig bakom de mål som rekommenderats av SUHF
(SUHF:s rekommendation finns som bilaga till enkäten)

Ja, lärosätet har formulerat egna mål för utbildningen

Om ja, ange lärosätets mål för behörighetsgivande högskolepedagogisk utbildning.

4. Anordnas behörighetsgivande högskolepedagogisk utbildning vid lärosätet?

Nej, egen behörighetsgivande högskolepedagogisk utbildning anordnas inte

Gå till fråga 5

Ja, lärosätet anordnar behörighetsgivande utbildning

Om ja, vilka typer av kurser ingår i den behörighetsgivande högskolepedagogiska utbildningen? (Benämning enligt den nuvarande studieordningen):

(Flera svarsalternativ kan anges)

Intern personalutbildning

Kurs inom grundläggande högskoleutbildning

Kurs på magisternivå inom högskoleutbildning

Kurs inom forskarutbildning

Kommentera kortfattat på vilket sätt lärosätet arbetar med utveckling av den behörighetsgivande högskolepedagogiska utbildningen.

5. Anordnas behörighetsgivande högskolepedagogisk utbildning i samverkan med andra lärosäten?

Nej

Nej, men lärosätet för diskussion med annan part

Ja

Om ja, ange med vilket lärosäte/vilka lärosäten behörighetsgivande högskolepedagogisk utbildning anordnas.

6. Har lärosätet inventerat det egna behovet av behörighetsgivande högskolepedagogisk utbildning under de närmaste åren?

Nej

Nej, men utredning av behov är planerad eller pågår

Ja

Om ja, sammanfatta kort slutsatserna av inventeringen.

7. Hur stor omfattning, uttryckt i deltagarveckor (definition i anvisningarna), har den behörighetsgivande högskolepedagogiska utbildningen haft vid lärosätet 2002-2005?

Antal deltagarveckor 2002:

Uppgift saknas:

Antal deltagarveckor 2003:

Uppgift saknas:

Antal deltagarveckor 2004:

Uppgift saknas:

Antal deltagarveckor 2005:

Uppgift saknas:

Kommentera gärna.

8. Hur många lärare beräknas ha genomgått behörighetsgivande högskolepedagogisk utbildning vid lärosätet sedan 2002, dvs. hela den utbildning som lärosätet föreskriver för anställning som lektor eller adjunkt?

Kategori	Totalt	Kvinnor	Män	
Professorer:				Uppgift saknas:
Lektorer:				Uppgift saknas:
Adjunkter:				Uppgift saknas:
Doktorander:				Uppgift saknas:
Övriga:				Uppgift saknas:
<i>Totalt antal:</i>				Uppgift saknas:

Kommentera gärna.

Annan pedagogisk utbildning för högskolan lärare

9. Anordnar lärosätet annan pedagogisk utbildning riktad till högskolans lärare, utöver den behörighetsgivande högskolepedagogiska utbildningen?

- Nej
 Ja

10. Anordnas annan pedagogisk utbildning riktad till högskolans lärare i samverkan med andra lärosäten?

- Nej
 Nej, men lärosätet för diskussion med annan part
 Ja

Om ja, ange med vilket lärosäte/vilka lärosäten annan pedagogisk utbildning anordnas.

11. Vilken total omfattning, uttryckt i deltagarveckor, har annan pedagogisk utbildning för högskolans lärare vid lärosätet haft under perioden 2002-2005?

Antal deltagarveckor 2002:	Uppgift saknas:
Antal deltagarveckor 2003:	Uppgift saknas:
Antal deltagarveckor 2004:	Uppgift saknas:

Avslutande frågor om pedagogisk utbildning för högskolan lärare

12a. Hur finansierar lärosätet anordnandet av behörighetsgivande högskolepedagogisk utbildning och annan pedagogisk utbildning?

12b. Hur finansierar lärosätet doktoranders och anställdas deltagande i behörighetsgivande högskolepedagogisk utbildning och i annan pedagogisk utbildning?

12c. Har lärosätets anslag i budget för att anordna behörighetsgivande högskolepedagogisk utbildning förändrats under åren 2002-2006?

Kommentera gärna.

13. När Bologna-processen är genomförd – vilken nivå anser lärosätet att den behörighetsgivande högskolepedagogiska utbildningen främst ska höra till?
(Flera svarsalternativ kan anges)

- Grundnivå
- Avancerad nivå
- Forskarnivå
- Ingen formell nivå – intern personalutbildning
- Ställning har ej tagits

DEL II: STÖD FÖR PEDAGOGISK UTVECKLING VID LÄROSÄTET

Policy/strategi för pedagogisk utveckling vid lärosätet

14. Finns det någon fastställd policy eller strategier för pedagogisk utveckling vid lärosätet?

- Nej, det finns ingen fastställd policy eller strategier
 - Nej, det finns ingen fastställd policy eller strategier, men arbete pågår
 - Ja
- Om ja, ange dokumentets typ och benämning och sammanfatta den huvudsakliga innebörden i dokumentet.

Organisatorisk struktur/stöd för pedagogisk utbildning och utveckling

15. Har lärosätet omorganiserat eller nybildat enheter/avdelningar för pedagogisk utbildning och utveckling efter 2002?

- Nej, lärosätet har i huvudsak samma organisation som före 2002
- Nej, men utredning av organisationen pågår
- Ja, nuvarande organisation är från år:.....

16. Ge en kort beskrivning av den eller de organisatoriska enheter, centrubildningar, nätverk eller motsvarande i lärosätets organisation, som har till uppgift att genomföra behörighetsgivande högskolepedagogisk utbildning, bedriva pedagogiskt utvecklingsarbete och/eller bedriva annan pedagogisk utbildning riktad till högskolans lärare.
För varje enhet/motsvarande

- Ange enhetens benämning
- Beskriv kort enhetens uppgifter och organisatoriska inplacering
- Ange antal anställda och antal heltidsekvivalenter vid enheten med huvudsaklig uppgift att bedriva pedagogisk utbildning för högskolans lärare eller pedagogiskt utvecklingsarbete
- Redovisa kort sammanställning över huvudsaklig utbildningsbakgrund och professionella kvalifikationer för de anställda vid enheten

Kommentera gärna.

Stöd för pedagogisk utveckling

17a. Anslår lärosätet centralt särskilda medel för att bedriva pedagogiska utvecklingsprojekt?

Nej

Gå till fråga 18

Nej, inte centralt, men medel avsätts på områdesnivå/motsvarande

Ja

Ja, och medel avsätts även på områdesnivå/motsvarande

17b. Hur fördelas dessa medel?

(Flera svarsalternativ kan anges)

Schablonfördelning till områden/institutioner

Ansökan direkt till rektor/dekan/prefekt.

Utlysning med ansökningar som bedöms efter kriterier före beslut

Annat sätt – Beskriv!

17c. Beskriv något/några av de projekt som fått stöd av lärosätet och som bedöms som väsentliga för utvecklingen. Ange för varje projekt

– Projektets titel eller benämning

– Kort beskrivning av projektets syfte

– Kort beskrivning av projektresultat

18a. Anslår lärosätet egna centrala medel till högskolepedagogiska forskningsprojekt?

Nej

Gå till fråga 19

Nej, inte centralt, men medel avsätts på områdesnivå/motsvarande

Ja

Ja, och medel avsätts även på områdesnivå/motsvarande

18b. Hur fördelas dessa medel?

(Flera svarsalternativ kan anges)

Schablonfördelning till områden/institutioner

Ansökan direkt till rektor/dekan/prefekt

Utlysning med ansökningar som bedöms efter kriterier före beslut

Annat sätt – Beskriv!

18c. Beskriv de forskningsprojekt som fått stöd av lärosätet och som bedöms som väsentliga för utvecklingen. Ange för varje projekt

– Projektets titel eller benämning

- Kort beskrivning av projektets syfte
- Kort beskrivning av resultat om sådana finns

19. Anordnar lärosätet egna konferenser för eller offentliga presentationer av den pedagogiska utveckling som äger rum inom lärosätet?

Nej
Gå till fråga 20

Ja

Om ja, beskriv de konferenser/motsvarande som anordnats av lärosätet (benämning, syfte).

20. Ger lärosätet ut någon skriftserie eller andra publikationer som redovisar dokumentation av pedagogiska utvecklings- eller forskningsprojekt?

Nej
Gå till fråga 21

Ja

Om ja, beskriv kort skriftserie/motsvarande som lärosätet ger ut.

21. Delar lärosätet ut pedagogiska priser till lärare?

Nej
Gå till fråga 22

Ja

Om ja, beskriv kort nomineringsförfarandet, vem/vilka som fattar beslut, vilka kriterier som bedömning utgår ifrån samt vad priset består av.

22. Finns det andra belöningsinstrument för lärares pedagogiska insatser?

Nej
Gå till fråga 23

Ja

Om ja, beskriv kort de belöningsinstrument som används på lärosätet.

23. Finns det lärosättesgemensamma anvisningar för hur lärares pedagogiska meritering ska redovisas (t.ex. i form av pedagogisk portfölj eller motsvarande) vid ansökan om anställning eller vid befordran?

- Nej, det finns inga anvisningar om hur pedagogiska meriter ska redovisas
- Nej, men olika områden/fakulteter/motsvarande har egna anvisningar
- Ja, det finns lärosättesgemensamma anvisningar
- Ja, det finns både lärosättesgemensamma och områdesvisa anvisningar

Kommentera gärna.

24. Finns det lärosättesgemensamma anvisningar för hur lärares pedagogiska meritering ska bedömas (t.ex. i form av kriterier) vid ansökan om anställning eller vid befordran?

- Nej, det finns inga anvisningar om hur pedagogiska meriter ska bedömas
- Nej, men olika områden/fakulteter/motsvarande har egna anvisningar
- Ja, det finns lärosättesgemensamma anvisningar
- Ja, det finns både lärosättesgemensamma och områdesvisa anvisningar

Kommentera gärna.

DEL III: UPPFÖLJNING OCH EFFEKTER

Uppföljning och utvärdering av pedagogisk utbildning och utveckling

25. Följer lärosätet upp den behörighetsgivande högskolepedagogiska utbildningens omfattning, kvalitet och resultat?

Nej

Gå till fråga 26

Ja

Om ja, beskriv lärosätets modell för uppföljning.

Kommentera gärna.

26. Har lärosätet utvecklat en gemensam dokumentation av/databas över lärares pedagogiska meritering?

Nej

Ja

Kommentera gärna.

27. Följer lärosätet upp det pedagogiska utvecklingsarbete som bedrivs?

Nej

Gå till fråga 28

Ja

Om ja, ange på vilket/vilka sätt lärosätet följer upp det pedagogiska utvecklingsarbetet.

Kommentera gärna.

Sammanfattning och avslutande bedömning från lärosätet

28. Har lärosätet, med utgångspunkt i egna uppföljningar eller utvärderingar, dragit några slutsatser när det gäller effekter av insatser för pedagogisk utbildning och utveckling i verksamheten?

Nej

Gå till fråga 29

Ja

Om ja, beskriv de slutsatser som har dragits.

29. Mot bakgrund av den bild av lärosätets arbete med pedagogisk utbildning för högskolans lärare och med pedagogisk utveckling, som framgår av denna enkät, ombeds lärosätet kort beskriva vilka insatser inom dessa områden som lärosätet har prioriterat under perioden 2000-2005.

30. Mot bakgrund av den bild av lärosätets arbete med pedagogisk utbildning för högskolans lärare och med pedagogisk utveckling, som framgår av denna enkät, ombeds lärosätet kort beskriva vilka insatser inom dessa områden som är angelägna att prioritera under de kommande åren.

