
IT i undervising og forsking

Rune Nilsen


UIB oppfølging IKT strategien

• ”Digital Divide”
– globalt

– UIB

• UIB en institusjon
• UIB oppfølging av IKTstrategi

– forsking

– undervisning
– kunnskapsforvaltning


arbeide i Afrika?

• er du ansatt ved Universitet i Bergen?

• har du IT kompetanse?

• er du mellom 22 og 35 år gammel?


IKT –Digital Divide

UIB har et Fredskorpsprosjekt

• Gjensidig utveksling

• i samarbeid med tre sykehus i Tanzania
– Universitetssykehuset i Dar Es Salaam

– Collegesykehuset i Moshi

– Haydom distrikssykehus

• IT personell fra de tre sykehusene har jobbet ved Det Medisinske
Fakultet i det foregående prosjektet


Arbeidsoppgaver

• arbeidet i samarbeid med ledelsen på sykehuset og 
faglig kontaktperson på stedet

• de norske deltakerne vil dra nytte av den faglige 
erfaringen  i det foregående prosjektet

• aktuelle arbeidsoppgaver vil være; 

– drifte og videreutvikle IT-systemer, 

– brukeropplæring, 

– arbeid med server og nettverk, 

– hardware/sofware brukerstøtte


Arbeidsforhold

• ansatt ved UiB (inkludert medlemskap i Statens 
Pensjonskasse)

• god lønn etter satser fastsatt av Fredskorpset

• en mnd. forberedelseskurs i regi av Fredskorpset

• for å kvalitetsikre utplasseringen skal deltakerne arbeide 
på IT-avdelingen ved Det Medisinske Fakultet i en mnd. 
før avreise


arbeide i Afrika?

ansvarsbevisst, motivert, selvstendig, åpen
for nye impulser, lærevillig og har en sterk

interesse for IT

en enestående sjanse

tre stillinger på Fredskorpsprosjektet v/ 
Senter for internasjonal helse


UIB er en institusjon

• En institusjon og ikke en paraply av affilierte
enheter

• En institusjon og en strategi som ikke skal ha en 
”Digital Divide” profil
– overordnede mål er felles
– alle er ansatt ved UIB
– felles erfaring som skal styrke institusjonen
– ingen enhet har primær prioritet

• IKT strategi.....handlingsplaner:
– Samordning og standardisering
– Faglig egenart og styrke skal ikke svekkes


IKT strategi; Hovedelementer

• Infrastruktur og institusjonskultur

• Organisasjon og institusjonelt eierskap
• Informasjonssikkerhet

• Læring og læringsmiljø og kvalitetsreform
• Forsking
• Kunnskapsforvaltning/formidling
• Profilering

• Administrasjon
• Kompetanseutvikling


Har vi........?

• Kulturendring for hele institusjonen
• Felles erfaring, tenkning og 

hukommelse for hele institusjonen
– Færrest mulige system
– Felles tekning og handling:    Adm vs Faglig
– Ta vare på felles arenaer (Interfakultære rommet”)

• Krav til forkunnskaper, registrering og  
tilgjengelighet:
– FS,  UIB e-postadresser 
– Support og  læringsstøtte og informasjonskanal


IKT i læring og undervising 1

• viktig reiskap for å utvikla eit kvalitativt betre 
læringsmiljø. 
– enkel elektronisk tilgang undervisningstilbodet ved UiB, 
– støtta fagmiljøa i bruk av IKT i læring, 
– heva kompetansen til lærarar og studentar
– organisera læringsadministrasjon 

• auka elektronisk kommunikasjon mellom lærarar og 
studentar og studentar seg imellom, 
– nye IKT-løysingar tilpassa ulike pedagogiske behov og 

nye vurderingsformer. 

• utviklast møteplassar for utveksling av erfaring 
innan IKT i læring


IKT i læring og undervising 2
• rasjonell standardisering av utrusting og drift for 

PC-stover og klasserom/auditorium,
– enkelt for studentar å kopla eige utstyr opp i nett. 

• enkelt og fordelaktig å tilpasse seg 
standardløysingar. 

• god tilgang på elektroniske læringsressursar som 
datautstyr, litteratur og anna kunnskapsmateriell. 
– Universitetsbiblioteket ein sentral aktør.
– LMS integrasjon med Bibliotekportal og Intranett... 

• eit sentralisert felles system for administrasjon av 
elektroniske studieopplegg med maksimal utnytting 
av FS. 

• Studiemateriell .. sikrar stor grad av gjenbruk. 


Utfordringer
• handlingsplanene fra Fak. og sentrale enheter?  
• fysisk-funksjons miljø som fanger IKTstrat?

– bibliotek og lærings og studiemiljø?
– LMS
– nettverkdekning, fast/trådløst?
– arbeidsplasser
– skrivere, pc-plasser
– BRUKERSTØTTE

• åpne format og standarder, fra lærere og enheter?
– læremateriell
– kultur


Har vi........?

• Kulturendring for hele institusjonen
• Felles erfaring, tenkning og 

hukommelse for hele institusjonen
– Færrest mulige system
– Felles tekning og handling:    Adm vs Faglig
– Ta vare på felles arenaer (Interfakultære rommet”)

• Krav til forkunnskaper, registrering og  
tilgjengelighet:
– FS,  UIB e-postadresser 
– Support og  læringsstøtte


Kunnskapsforvaltning og 
Kunnskapsformidling (pkt 6)

• Universitetsbiblioteket og Formidlingsavdelingen er 
sentrale

• Tilgang på forskningslitteratur og  Tilgang på
studielitteratur

– Økende  behov og muligheter for digitale versjoner
– Økende problem med  kostnader som øker og koplinger fra forlagshusa

• ”Open Access” utfordringene
• Autoritets og”status” registre

• Tilgjengelighet  av UIB produksjon
– Internasjonale publikasjoner
– ”Self Archives” og ”Open Access”
– Elektronisk publisering ved UIB: Dr. grad/ Mastergrad /Annet

• Arkiv for  forskningsdata i sikre  datalagre ,-- med 
”framtidsformat”


IKT i kunnskapsforvaltning og 
kunnskapsformidling

• Institusjonell kunnskapsforvaltning 
– kvalitetsikra databasar for forsking og publiserte resultat
– forskingsdokumentasjon i samarbeid med andre norske UH inst 

• gode elektroniske verktøy, 
– opne standardar, 
– elektroniske publikasjonar. 

• Gode elektroniske bibliotekfunksjonar og 
kunnskapsdatabasar
– lett tilgjengelege for forskarar, lærarar og studentar. 

• ....Internasjonal institusjon med informasjon om IKT-
funksjonar, regelverk og tenester tilgjengeleg både på
nynorsk/bokmål engelsk. 


FORSKNING OG 
PUBLISERING 1

• vi er ansatt for å forske og å gjøre 
kunnskapen tilgjengelig, dvs for
“Research impact”

• vi skal publisere i kvalitetssikrede 
kanaler
– 25000 peer-reviewed

– 2500000 art pr år

• vi skriver for  “Research impact” og ikke 
penger (royalities)

“


FORSKNING OG 
PUBLISERING 3

• Internettets tid:
– elektroniske tidskrift med stor tilgjengelighet

• abonnementstidskrift i ny situasjon 
• “OPEN ACCESS” tidskrift mulig

– nå 800+  (5%)

• Institusjonelle internetttilgjengelige arkiv, 
SELVARKIVERING

– ”Research impact” vil kraftig styrkes med bruk 
av  OPEN ACCESS tidsskrift og 
SELVARKIVERING i institusjonelle arkiv


IKT i forsking
• IKT strategien

– gir perspektiv og noen prinsipper som gjelder alle
– samordning gjelder det som er felles

• grunnleggjande IKT-tilbod tilpassa behova til 
fleirtalet av forskarar ...
– nett-tilgang, klientutstyr og programvare som høver 

for dei fleste
– kultur for digital virkelighet og mulighet
– spesielle behov må tas vare på. 

• enkelt og fordelaktig å tilpasse seg 
standardløysingar. 

• Forskarane og grunnmiljøa skal sjølve ha 
kontroll med og ansvaret for sine spesielle 
forskingsverktøy og forskingsbehov


IKT i forsking
• IKT strategien

– gir perspektiv og noen prinsipper som gjelder alle
– samordning gjelder det som er felles

• leggja vekt på kunnskapsforvaltning gjennom 
felles verktøy for 
– forskingsdokumentasjon, publisering 
– forskingsmeldingar, 
– formidling 

• effektiv elektronisk informasjonsutveksling 
mellom geografisk spreidde forskargrupper, med 
særleg vekt på behova til samarbeidsland i den 
tredje verda.  

• En forståing for ”Digital Divide”


• Mer refleksjon på forskning og faglighet i 
handlingsplanene

• Ta innover oss læringsmiljø og undervisning. 
Kvalitetsreformen gir betydelige utfordringer for det 
digitale læringsmiljøet

• IKT handlingsplanene
– IT avdelingen/IT miljøene:   ”20%”

• Der gjøres det en svært god jobb
– Resten:      ”80%” utfordres

• Universitetsledelsen
• administrasjonen

– rammer og infrastruktur
– formater, institusjonelle system,
– KULTUR

• fagmiljøene
– ta vare på egen faglighet
– hva er felles og hva er særskilt
– KULTUR endring?

Utfordringer


