


Meddelande om en öppen utbildning

Utbildningsdepartementet

2013-10-30

Dokumentbeteckning

KOM (2013) 654

Meddelande från Kommissionen till Europaparlamentet, Rådet, Europeiska ekonomiska och sociala kommittén och Regionkommittén En öppen utbildning: Innovativ inläring och undervisning med ny teknik och öppna utbildningsresurser för alla

Sammanfattning

I meddelandet om *en öppen utbildning* presenterar kommissionen en europeisk agenda för främjandet av högkvalitativa och innovativa inlärnings- och undervisningsmetoder genom ny teknik och digitalt innehåll.

Kommissionen konstaterar att den digitala tekniken är en självklar del i människors vardag, men att dess fulla potential inte tas tillvara i Europas utbildningssystem i dag. För att främja den digitala utvecklingen på utbildningsområdet föreslår kommissionen en rad åtgärder på EU-nivå och nationell nivå som kan bidra till att skapa mer öppna lärmiljöer som tillhandahåller högkvalitativ och effektiv utbildning. Kommissionen föreslår bland annat följande insatser:

- Stöd till utbildningsanordnare, lärare och inlärare att skaffa sig datafärdigheter och inlärningsmetoder.
- Stöd till utvecklingen av och tillgången till öppna utbildningsresurser.
- Koppla samman klassrum och tillhandahålla digital utrustning och digitalt innehåll.
- Mobilisera alla intressenter (lärare, inlärare, familjer, ekonomiska aktörer och arbetsmarknadens parter) till att genomföra en förändring vad gäller digitalteknikens roll i utbildningssammanhang.

En omformning av utbildningen i EU genom ny teknik och öppna utbildningsresurser skulle enligt kommissionen även bidra till att uppfylla Europa 2020-målen om ökad konkurrenskraft och tillväxt tack vare en bättre kvalificerad arbetskraft och ökad sysselsättning.

Regeringen välkomnar meddelandet och de möjligheter som en ökad användning av digital teknik medför. Regeringen anser samtidigt att det är viktigt att värna medlemsstaternas och utbildningsanordnarnas ansvar för egna ställningstaganden utifrån nationella och lokala förutsättningar och prioriteringar. Regeringen anser att en viktig fråga som förbises i meddelandet är en reflektion om en digitalisering av läroprocessen leder till förbättrade studieresultat och effektivare resursutnyttjande jämfört med mer traditionella undervisningsmetoder. Regeringen anser vidare att det är viktigt att EU:s arbete också går hand i hand med det arbete som görs inom ramen för andra internationella organisationer.

1 Förslaget

1.1 Ärendets bakgrund

Meddelandet ansluter till kommissionens tidigare meddelanden om modernisering av Europas system för högre utbildning (se faktapromemoria 2011/12:FPM16) respektive en ny syn på utbildning (se faktapromemoria 2012/13:FPM36) och om den europeiska högre utbildningen i världen (se faktapromemoria 2012/13:FPM146). Meddelandet om en öppen utbildning ansluter också till det europeiska flaggskeppsinitiativet En digital agenda (faktapromemoria 2009/10:FPM95). Det nu aktuella meddelandet presenterades av kommissionen den 25 september 2013.

1.2 Förslagets innehåll

Kommissionen lyfter i sin bakgrundsanalys till meddelandet En öppen utbildning fram att datorstött lärande kan bidra till mer individanpassad undervisning, ökat samarbete och bättre koppling mellan formellt och informellt lärande. I analysen konstaterar kommissionen att mellan 50 % och 80 % av eleverna i EU aldrig använder digitala läroböcker, programvara för övningar, (poddradio)sändningar, simuleringar eller pedagogiska spel. Kommissionen anser att EU saknar en kritisk massa av bra utbildningsinnehåll och tillämpningar i specifika ämnen och på flera språk, liksom uppkopplad utrustning för alla elever och lärare. I meddelandet påtalar kommissionen att det finns en risk för en ökad klyfta i EU mellan dem som har tillgång till dessa verktyg och dem som inte har det.

Kommissionen påtalar i meddelandet de potentiella vinsterna med en digital utveckling inom utbildning både för individer och utbildningsanordnare och konstaterar att kunskap kan förflytta sig lättare över gränserna med hjälp av teknik. Kommissionen anser också att ökad användning av ny teknik skulle,

på lite längre sikt, kunna bidra till att sänka kostnaderna för utbildningsanordnare och inlärare.

2013/14:FPM17

I meddelandet föreslår kommissionen att EU bör agera för att tillhandahålla en politisk ram och stimulans för att införa innovativa inlärnings- och undervisnings sätt i utbildning på alla nivåer. Incitament kan ges genom EU-programmen, såsom Erasmus+, Horisont 2020 samt struktur- och investeringsfonderna.

Öppna lärmiljöer

Kommissionen konstaterar att det finns restriktiva bestämmelser inom utbildningssystemen, t.ex. läroplaner, bedömningspraxis och finansieringsstrukturer, som bidrar till att de möjligheter som tekniken ger inte tillvaratas till fullo.

Utbildningsanordnarnas ledningsfunktioner lyfts fram som viktiga för en utveckling mot mer öppna lärmiljöer. Det är också viktigt att lärarna har rätt kompetens för att ta tillvara det som tekniken möjliggör och kommissionen föreslår att stor vikt bör läggas vid utbildning i datorstödd undervisning inom lärarutbildningen.

Kommissionen lyfter fram att storskaliga öppna nätkurser (Massive Open Online Courses, MOOCs) kan utvecklas genom partnerskap mellan flera utbildningsanordnare. I meddelandet lyfter kommissionen även fram utmaningar ifråga om bedömning och intygande av inlärares prestationer vid utbildning på nätet.

Medlemsstaterna uppmanas att

- stödja innovativa undervisnings- och lärmiljöer,
- se till att de instrument för tydlighet och erkännande som finns inom formell utbildning anpassas till nya former av lärande,
- stödja lärare så de förvärvar en hög nivå av datorkunskaper och uppmuntras att använda innovativa undervisningsmetoder, samt att
- förstärka datorfärdigheter vid utbildningsanordnare.

Öppna utbildningsresurser

Kommissionen konstaterar att det i dag är vanligt att öppna utbildningsresurser finns tillgängliga på ett begränsat antal språk, inom specifika utbildningsnivåer och inom specifika ämnen.

Kommissionen planerar att, med stöd av Erasmus+, skapa en portal för öppna utbildningsresurser som framställs i Europa och förena befintliga plattformar med avancerade sökfunktioner som stöd till användare i arbetet med att identifiera lämpligt innehåll. Europeiska utbildningsanordnare, lärare och elever bör också uppmuntras till att dela med sig av sina egna läromedel. Traditionella läromedel och öppna utbildningsresurser bör komplettera varandra, anser kommissionen.

EU:s rambestämmelser för upphovsrätt gör undantag för användning av material i undervisning. Kommissionen konstaterar att tillämpningen av dessa undantag skiljer sig från den ena medlemsstaten till den andra.

2013/14:FPM17

Medlemsstaterna uppmanas att

- främja öppen tillgång till läromedel,
- uppmuntra utbildningsanordnare för formell utbildning att ta med digitalt innehåll bland rekommenderade läromedel för inlärare på alla utbildningsnivåer, och att
- uppmuntra framställning av högkvalitativa läromedel.

Partnerskap

I meddelandet konstaterar kommissionen att tillgången till och nivån på teknisk infrastruktur varierar stort mellan EU:s medlemsstater. Skillnader i infrastruktur kan leda till ojämlikhet mellan individer eller mellan olika geografiska områden. De kan också utgöra ett hinder för användandet av innovativa undervisnings- och inlärningsmetoder. Kommissionen anser att investeringar i infrastruktur bör främjas i de regioner som ligger efter det övriga Europa, bl.a. genom struktur- och investeringsfonderna.

Medlemsstaterna uppmanas att

- förse alla skolor med bredbandsuppkoppling,
- uppgradera skolornas utrustning för informations- och kommunikationsteknik (IKT), samt att
- utarbeta tillgängliga och öppna nationella databaser.

En samlad insats

Kommissionen lyfter i meddelandet fram betydelsen av ett integrerat tillvägagångssätt vad gäller digitalt innehåll, IKT-infrastruktur, datorfärdigheter och organisation för ett innovativt och hållbart utbildningsutbud.

Medlemsstaterna uppmanas att främja nätverk av lärare, samarbetsplattformar och IKT-expertiser för att uppmuntra nya initiativ.

1.3 Gällande svenska regler och förslagets effekt på dessa

De frågor som hanteras i meddelandet bedöms preliminärt inte ha några effekter på gällande svenska regler.

1.4 Budgetära konsekvenser / Konsekvensanalys

Inga direkta budgetära konsekvenser kan förutses utifrån meddelandet.

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar meddelandet och de möjligheter som en ökad användning av digitala läresurser och digital teknik medför. Det är ur flera synvinklar positivt att bättre utnyttja de möjligheter som ett digitalt lärande erbjuder både för att få en högutbildad befolkning och för främjandet av det livslånga lärandet. Det är även positivt ur ett internationaliseringsperspektiv att individer kan ta del av utbildning vid utbildningsanordnare i andra länder än sitt hemland.

Regeringen anser dock att kommissionens förslag måste analyseras ytterligare, särskilt vad gäller eventuella insatser på nationell respektive lokal nivå. Regeringen anser att det är viktigt att värna medlemsstaternas och utbildningsanordnarnas ansvar för egna strategiska ställningstaganden utifrån nationella och lokala förutsättningar och prioriteringar. Det är upp till utbildningsanordnarna att välja vilka läromedel och metoder som ska användas i undervisningen. Detsamma gäller infrastrukturfrågor, exempelvis tillgång till datorer och bredbandsuppkoppling, och ekonomiska prioriteringar. Regeringen anser att det är viktigt att säkerställa att kommissionens förslag i sig inte leder till ökade kostnader för medlemsstaterna eller utbildningsanordnarna.

Regeringen anser att en viktig fråga som förbises i meddelandet är en reflektion om en digitalisering av lärprocessen leder till förbättrade studieresultat och effektivare resursutnyttjande jämfört med mer traditionella undervisningsmetoder.

Distansutbildning och MOOCs av hög kvalitet bör ses som ett komplement till traditionellt lärande och bör inte utan vidare överväganden motivera nedskärningar när det gäller fördelningen av ekonomiska resurser till utbildning.

Regeringen ser positivt på möjligheterna att utnyttja befintliga medel inom EU:s olika program som kan vara relevanta för insatser på området. Regeringen önskar särskilt lyfta fram kvalitetsaspekter i detta arbete.

Regeringen anser vidare att det, bl.a. av effektivitetsskäl, är viktigt att EU:s arbete också går hand i hand med det arbete som görs inom ramen för t.ex. OECD, Unesco och Bologna-processen framför allt inom områden som validering, erkännande, jämförbarhet av examina och kvalitetssäkring.

Regeringen vill i sammanhanget betona vikten av det nationella ansvaret för utbildningsfrågor. Det är av stor vikt att det i eventuella framtida initiativ som följer på kommissionens meddelande görs noggranna avvägningar ifråga om initiativ som har ett europeiskt mervärde och insatser som bäst beslutas och genomförs på nationell nivå.

2.2 Medlemsstaternas ståndpunkter

2013/14:FPM17

Ännu inte kända.

2.3 Institutionernas ståndpunkter

Ännu inte kända.

2.4 Remissinstansernas ståndpunkter

Remittering inte aktuell.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Ej aktuellt. Meddelandet innehåller inte något förslag till någon rättsakt.

3.2 Subsidiaritets- och proportionalitetsprincipen

4 Övrigt

4.1 Fortsatt behandling av ärendet

Vid rådets möte (utbildning, ungdom, kultur och idrott) den 25 november 2013 planerar det litauiska ordförandeskapet i EU att bjuda in ministrarna till en riktlinjedebatt om öppna lärmiljöer.

4.2 Fackuttryck/termer