

Árangursþættir

í norrænum
menntaverkefnum
hönnuðum til að mæta
samfélagsáskorunum

Átta árangursþættir

í norrænum menntaverkefnum hönnuðum
til að mæta samfélagsáskorunum

© Norrænt tengslanet um nám fullorðinna, NVL

Hér gefur að líta ritstýrða samantekt rannsóknarskýrslunnar Analysis of Nordic educational projects designed to meet challenges in society. Defining the success factors, eftir þau Jyri Manninen (Háskólanum í Austur-Finnlandi), Hróbjart Árnason (Háskóla Íslands), Anne Liveng (Háskólanum í Hróarskeldu, Danmörku) og Ingegerd Green (sjálfstæðan ráðgjafa, Svíþjóð) á vegum Færniþróunarverkefnis NVL 2009–2012.

Texti: Ingegerd Green

Útlit: Anders Kretz

Norræna ráðherranefndin kostaði gerð skýrslunnar með fjármagni frá NVL.

ISBN: 978-9935-9155-3-5 (pdf)

Inngangur

Í kjölfar fyrsta áratugar nýrrar aldar urðu áhrifamiklar breytingar á efnahag og atvinnulífi á Norðurlöndunum öllum. Ísland varð sérstaklega illa úti, fiskveiðar og vinnsla drógust saman, bandaríska varnarliðið fór af landi brott 2006 og síðast en ekki síst varð þjóðin fyrir gríðarlegu áfalli vegna alþjóðlegu efnahagskreppunnar í september 2008. Atvinnuleysi margfaldaðist á sama tíma og tölur sýndu að um það bil þriðjungur vinnuaflsins hafði ekki lokið neinu námi úr framhaldsskóla.

Á grundvelli þeirrar vitneskju, og vitandi að önnur Norðurlönd höfðu áður tekist á við erfiðar aðstæður, átti íslenski fulltrúinn í Norræna tengslanetinu um nám fullorðinna, NVL, frumkvæði að verkefni þar sem árangursrík norræn menntaverkefni voru rannsökuð. Markmiðið með verkefninu var að greina ekki eða beina athyglinni að svokölluðum „best practices“ án þess að ganga skrefi lengra. Teymi

rannsakenda var falið að greina um þrjátíu árangursrík menntaverkefni frá öllum Norðurlöndunum til þess að komast að því hvað einkenndi þau verkefni sem best hafði tekist, á ólíkan hátt, að mæta áskorunum, grípa tækifærin og stuðla að uppbyggilegum breytingum í samfélaginu og á vinnumarkaði.

Árangur vinnunnar var birtur í skýrslu með nákvæmum lýsingum á átta árangursþáttum sem einkenndu þau verkefni sem valin höfðu verið. Með tengingu við viðeigandi rannsóknir og kenningar og með afmörkuðum dæmum frá mismunandi verkefnum má mæla eindregið með beitingu þáttanna við alla þá sem koma að hönnun og skipulagi menntaverkefna.

Í þessum bæklingi er hnitmiðuð og greinargóð samantekt á árangursþáttunum átta. Hugmyndin er að vekja athygli þína á þeim atriðum sem skipta meginmáli fyrir árangur menntaverkefna og jafnframt að veita þér innblástur

til þess að kynna þér skýrslu fræðimannanna
Analysis of Nordic educational projects designed to meet challenges in society. Defining the success factors (ISBN: 978-9979-72-141-3)
sem má nálgast á pdf formi á vef NVL www.nordvux.net

Með von um að þú njótir lestursins!
Ingibjörg Elsa Guðmundsdóttir

Efni

Verklag okkar	6
Í leit að árangursþáttum	8
Átta árangursþættir	12
[1] Þátttaka í tengslanetum	14
[2] Áfangamat	18
[3] Sveigjanleiki	22
[4] Áhersla á þarfir	26
[5] Ný hlutverk stofnana	30
[6] Að nálgast nýja markhópa	34
[7] Áhersla á að skapa námssamfélag	38
[8] Sjálfbært skipulag og verklag	42
Sérstakir árangursþættir	46
Verkefni	48
Rannsakendateymið	49
Norræni hópurinn	50

Verklag okkar

* Jyri Manninen, Hróbjartur Árnason, Anne Liveng og Ingegerd Green (2012). *Analysis of Nordic educational projects designed to meet challenges in society. Defining the success factors*. Útgefandi NVL, Norrænt tengslanet um nám fullorðinna. Sótt af <http://www.nordvux.net/page/812/kompetensutveckling.htm>

Í leit að árangursþáttum

Skipulag vinnunnar

Vinna við verkefnið fór fram í þremur hópum: norrænum hópi, vinnuhópum í löndunum og teymi rannsakenda. Norræni hópurinn, með fulltrúum frá öllum Norðurlöndunum bar ábyrgðina á því að samhæfa framkvæmd verkefnisins. Í upphafi skilgreindi hópurinn markmið verkefnisins og sagði fyrir um verkefni vinnuhópanna í löndunum og rannsakendateymisins. Á meðan á verkefninu stóð hittist hópurinn reglulega til þess að fylgja eftir framvindunni og árangrinum og að tryggja að verkefninu yndi fram samkvæmt áætlun. Fulltrúarnir í hópnum báru hver fyrir sig ábyrgð á samstarfi við sína vinnuhópa. Á þennan hátt var þróun verkefnisins haldið við. Kynning á meðlimum norræna hópsins er á bls. 50.

Í vinnuhópunum í löndunum sátu fulltrúar

með ólíkan bakgrunn, reynslu og þekkingu á ýmsum sviðum þjóðlífisins. Undir stjórn fulltrúa NVL í hverju landi var þeim falið allt frá því að orða viðmiðin sem nota skyldi við leit að verkefnum og til þess að ræða um þau og velja úr menntaverkefni og áætlanir sem höfðu þótt árangursrík. Danski hópurinn stóð fyrir keppni til þess að safna verkefnum. Í Svíþjóð skilgreindi vinnuhópurinn viðmið um árangur og valdi nokkur verkefni út frá þeim viðmiðum. Í Noregi var haldið málþing til þess að velja verkefni við hæfi. Finnnski hópurinn fann átta mismunandi verkefni og á Íslandi voru fyrst valin 20 verkefni og síðan var tveimur sérfræðingum falið að forgangsraða þeim.

Að lokum stóð úrval lýsinga á 33 hæfum menntaverkefnum eða umfangmeiri menntaáætlunum. Þau voru afhent norræna hópnum sem í samstarfi við rannsakendateymið

skilgreindi ferlið sem leiða ætti í ljós greiningu og niðurstöður um hvað gerði það að verkum að þessi verkefni þóttu sérstaklega árangursrík.

Í teymi rannsakenda voru fulltrúar frá Danmörku, Finnlandi og Íslandi, auk iðkanda frá Svíþjóð. Með samansafn upplýsinga, heildstæðar spurningar og yfirgripsmikla þekkingu og reynslu hófust þau handa við að greina hvað hafði átt mestan þátt í að leiða til sérstaks árangurs 33 menntaverkefna. Þau leituðu einnig eftir hvort finna mætti dæmi um norræna styrkleika. Vinnan við verkefnið var ýmist einstaklingsbundin eða fór fram á sameiginlegum fundum og spannaði næstum tvö ár. Kynning á teymi rannsakenda er á bls. 49.

Fyrsta skref greiningarinnar

Að loknum lestri alls efnisins var ákveðið að kalla eftir viðbótarupplýsingum frá verkefnastjórum eða öðrum sem komið höfðu

að skipulagningu verkefnanna. Í þetta skipti samkvæmt fyrirfram ákveðnu lýsingareyðublaði, sem innihélt ákveðnar spurningar, og var ætlað að svörin myndu veita bæði dýpri og nýja þekkingu um verkefnið.

Annað skref greiningarinnar

Fljótlega varð ljóst að verkefnið voru afar ólík að eðli, tilgangi og umfangi. Til þess að greiða fyrir áframhaldandi greiningu voru verkefni greind og flokkuð samkvæmt sex mismunandi víddum tengdum því hvernig staðið er að hönnun menntaverkefna til þess að mæta áskorunum og breytingum í samfélaginu.

Annars vegar voru verkefni flokkuð eftir því hvað einkenndi útfærslu þeirra. Hins vegar eftir eiginlegum tilgangi verkefnanna. Var meginmarkmiðið að efla samkeppnishæfni við sambærilegar kringumstæður, eða að þróa nýja færni og skapa ný störf?

Mörg verkefnanna reyndust fela í sér

Þætti í samræmi við fleiri víddir. En í flestum tilfellum var hægt að ákvarða í hvaða flokki

verkefnið ætti best heima, og það auðveldaði áframhaldandi leit að árangursþáttunum.

	Afturvirk	Framvirk	Nýskapandi og breytingamiðuð
Samkeppni	Færni við atvinnuleit Starfsferilsfærni	Nýjar leiðir til starfa og tekna	Hvatning til nýsköpunar og starfsemi frumkvöðla
Ný færni	Þjálfun til þess að mæta núverandi færniþörf	Þjálfun til þess að mæta fyrirsjáanlegri færniþörf	Talsmaður breytinga Kaos lóðsar
Sköpun nýrra starfa	Þróun áætlana til þess að mæta núverandi þörfum vinnumarkaðar	Þróun áætlana til að mæta fyrir-sjáanlegum tilhneig-ingum í framtíðinni	Nýskapandi þróunar-verkefni

Þriðja skref greiningarinnar

Eftir aðra umferð gagnasöfnunar og flokkun verkefnanna var hægt að fækka verkefnum sem þóttu eiga við úr 33 í 21 og úr þeim mátti greina 14 árangursþætti til bráðabirgða. Að lokinni frekari greiningu og vinnslu endurskilgreindi og þrengdi rannsakendateymið árangursþættina og að endingu komu í ljós átta skýrt skilgreindir árangursþættir sem voru áberandi í verkefnum. Listi yfir verkefni er á bls. 47.

Norræn endurgjöf

Áður en hafist var handa við samantekt skýrslu með niðurstöðunum, efndu norræni hópurinn og rannsakendateymið til ráðstefnu í Lundi í Svíþjóð. Fulltrúar úr menntageiranum, hópi fræðimanna, og aðila vinnumarkaðarins tóku virkan þátt og veittu gagnrýna og uppbyggilega endurgjöf á bráðabirgðaskýrsluna. Að lokinni ráðstefnu tók rannsakendateymið saman

skýrslu sem nú er hægt að hlaða niður af síðu NVL, www.nordvux.net.

Úrvinnslan heldur áfram

Til þess að koma þekkingunni um átta árangursþætti á framfæri á viðeigandi hátt til þeirra sem þróa, hrinda í framkvæmd eða fjármagna menntaverkefni af ýmsum toga, ákvað norræni hópurinn að stýra vinnustofum á öllum Norðurlöndunum og dreifa þeim yfir heilt ár. Í hverri vinnustofu er fulltrúi rannsakendateymisins meðal þátttakenda til þess að leggja grundvöll að áframhaldandi miðlun á reynslunni af því sem einkennir árangursrík menntaverkefni sem mæta áskorunum, grípa tækifæri og stuðla að jákvæðri þróun samfélags og vinnumarkaðar.

8

árangursþættir

tvö

Áfangamat

eitt

**Þátttaka í
tengslanetum**

þrjú

Sveigjanleiki

**Ný hlutverk
stofnana**

fimm

fjögur

**Áhersla á
þarfir**

sex

**Að nálgast nýja
markhópa**

sjö

**Samfélag sem
kennsluaðferð**

átta

**Sjálfbært skipulag
og verklag**

árangursþáttur [eitt]

Þátttaka í tengslanetum

Að skipuleggja og innleiða **verkefni í tengslum** við ólíka framkvæmda- og hagsmunaaðila getur leitt til margskonar hagsbóta. Meðvituð þátttaka í tengslanetum getur stuðlað að því að nýsköpunarþáttur verkefnanna verði meiri, auðveldað fjármögnun og veitt tilfinningu fyrir því að tilheyra en þetta allt örvar síðan þátttökustofnanir til að leggja sig fram.

→ [þátttaka í tengslanetum]

Þetta kom fram í árangursríkum verkefnum:

→ Þátttaka í tengslanetum með fræðsluaðilum úr ólíkum áttum, opinberum stofnunum og annarskonar stofnunum hefur greinilega marga kosti.

→ Þess háttar samstarf leiðir ekki aðeins til frekari nýsköpunar heldur skapar oft skilyrði fyrir árangursríkri niðurstöðu.

→ Þátttaka í tengslanetum leiðir til fleiri hugmynda, auðveldar innleiðingu þeirra og auðveldar einnig fjármögnun verkefna.

→ Samstarf við nýja og ófyrirsjáanlega félagu auðveldar breytingar á hefðbundnu hlutverki stofnunarinnar gerir kleift að ná til nýrra markhópa og hvetja þá til náms.

→ Þátttaka í tengslanetum
vekur einnig tilfinningu fyrir
aðild meðal þeirra sem vinna
saman að verkefni. Það hvetur
til þátttöku einstaklinga innan
stofnunarinnar.

→ **Með norræn gildi eins
og innlimun, samfélag
og styrkan félagsauð sem
uppistöðuefni er lagður
framúrskarandi grunnur að
þátttöku í tengslanetum.**

árangurspáttur [tvö]

Áfangamat

tvö

Með því að beita **áfangamati** til þess að fylgja verkefninu eftir, framþróun þess og árangri, gefst tækifæri til samfelldra úrbóta á sama tíma og unnið er að verkefninu. Um leið og matsaðili skilar greiningu, niðurstöðum og þekkingu til baka í verkefnið, og til markhópsins, eflist námið og reynslan af verkefninu nýtist með virðisaukandi hætti.

→ [mat á starfsháttum]

Þetta kom fram í árangursríkum verkefnum:

→ Uppbyggilegar samræður á milli þátttakenda og matsaðila á meðan unnið er að verkefninu auðveldar lagfæringar á þann hátt að þær beinlínis auka verðmæti verkefnisins.

→ Matsaðilinn verður gagnlegur ráðgjafi og stuðningsaðili í verkefnavinnunni en ekki aðeins endurskoðandi við lok verkefnisins.

→ Með því að hefja matið um leið og áætlanir um verkefnið eru gerðar verður þarfagreiningin betri og um leið orðun markmiða.

→ Vel skipulagt, kerfisbundið og faglegt matsferli er ívið dýrara en hefðbundið mat en ljær verkefninu aukið og öðruvísi gildi.

→ Svo lengi sem grundvallarreglum áfangamatsins er fylgt við innleiðingu þess mun það leiða til góðrar niðurstöðu, óháð því hvort matsaðilinn er fræðimaður við háskóla eða ekki.

NORRÆNT AFL

→ **Áfangamat byggir á hæfileikum til að taka þátt í uppbyggilegum samræðum og taka jákvæðum tillögum um breytingar og úrbætur. Hæfileikum sem hafa þróast og eflst gegnum ríka hefð fyrir hreinskilni, samstarf og einingu sem lengi hefur einkennt atvinnulíf og samfélag á Norðurlöndunum.**

árangursþáttur [þrjú]

Sveigjanleiki

Flóknar kringumstæður í lífi
fullorðinna skapa ótal hindranir sem
þarf að yfirstíga áður en hægt er
að hefja nám. **Sveigjanleiki**, bæði
við skipulag náms og aðgengi að því,
er lykillinn að því að yfirstíga
hindranirnar.

→ [sveigjanleiki]

Þetta kom fram í árangursríkum verkefnum:

→ Einstaklingsmiðað námsefni hefur sýnt sig að vera besta tryggingin fyrir því að ná árangri.

→ Sveigjanleiki í innihaldi og við framkvæmd auðveldar fullorðnum að yfirstíga þær hindranir sem skapast af flóknum kringumstæðum í lífinu. Þær geta snúið að skorti á fjármun-

um eða tíma með fjölskyldunni en geta einnig varðað skort á hvatningu, áhuga eða upplifaðri þörf.

→ Menntaáætlanir með sveigjanlegu námsformi sem viðkemur því hvað eigi að læra, á hvaða hraða eða hvar og hvernig það fer fram stuðla að sjálfbærum árangri.

→ Fyrir einstaklinga sem hafa stutta formlega menntun að baki getur reynst auðveldara að meðtaka nám sem fer fram utan hinnar hefðbundnu skólastofu. Það hefur reynst auðveldara að flytja nám sem byggir á sveigjanleika frá ýmsum sjónarhornum út úr skólastofunni og inn í raunverulegar aðstæður á vinnustað.

NORRÆNT AFL

→ **Löng og rík hefð er fyrir námi fullorðinna á Norðurlöndum og byggir hún á þörfum einstaklinga og bakgrunni þeirra. Víðtækt og auðvelt aðgengi að upplýsingatækni hefur einnig leitt til aukinna tækifæra til afar sveigjanlegs náms á Norðurlöndum.**

árangurspáttur [fjögur]

Áhersla á þarfir

Ein meginundirstaða og ef til vill augsýnileg forsenda fyrir árangursríku menntaverkefni er að það svari raunverulegum **pörfum**. Þörfum sem geta verið lögmætar bæði fyrir einstaklinga og samfélagið í heild. Þessar þarfir þarf að skilgreina af kostgæfni áður en innihaldið er mótað. Þetta kann að þykja augljóst en oftar en ekki hefur þessi árangursþáttur verið vanræktur.

[áhersla á þarfir]

Þetta kom fram í árangursríkum verkefnum:

fjögur

→ Greining þarfa, byggð á ólíkum sjónarmiðum, veitir betri skilyrði til þess að mæta væntingum ýmissa markhópa um útkomu verkefnis.

→ Þegar allir hagsmunaaðilar sameinast um þarfagreiningu taka þarfirnar á sig skýrari og raunverulegri mynd fyrir alla.

→ Í árangurríkum áætlunum um þróun náms fyrir vinnumarkað eru þarfir markhópsins afmarkaðar og skilgreindar af fulltrúum markhópsins, fagfélögun, verkalýðsfélögun, atvinnurekendasamtökum og viðeigandi ráðuneytum í samstarfi við fræðsluaðila.

NORRÆNT AFL

→ Þegar markhópurinn og fræðsluaðilinn hafa sammælt um þann árangur sem ætla má að menntaáætlun skili, og sem jafnframt mæti þörfum um aukna færni einstaklinga, leiðir það til mikillar hvatningar til þess að ljúka náminu.

→ **Sökum þess að menntunarstig á Norðurlöndum er hátt, er auðveldara fyrir bæði einstaklinga og fyrirtæki að greina færniþarfir. Rannsóknir sýna að því meiri menntun sem einstaklingur býr yfir, þeim mun auðveldara er að greina þörf fyrir frekara nám.**

→ **Norrænir fræðsluaðilar byggja fremur á lýðræðislegum gildum en valdaskipunarlegri tilhögun en það auðveldar bæði kennurum og fræðsluaðilum að greina þarfir einstaklinga.**

Ný hlutverk stofnana

Þurfi stofnanir í menntaverkefnum að takast á við **ný hlutverk** eða snúa sér að nýjum markhópum, getur það leitt til ýmissa jákvæðra breytinga á stofnuninni.

[ný hlutverk stofnana]

Þetta kom fram í árangursríkum verkefnum:

→ Þegar þátttakandi stofnanir þurfa að takast á við ný eða breytt hlutverk hafa þær þróað gagnrýna sýn á verklag og það hefur jákvæð áhrif á árangur verkefnisins.

→ Með því að veita stofnunum ný og óvenjuleg hlutverk í verkefni, hvetur það bæði einstaka starfsmenn og stofnunina í heild til

nýsköpunar hvað varðar viðhorf og verklag.

→ Með því að skiptast á verkefnum og hlutverkum gefst stofnunum og starfsfólki tækifæri til þess að þróa nýja færni og tileinka sér þekkingu sem hefur nýsköpun í för með sér.

→ Þegar þátttakendur og starfsfólk í verkefnum neyðast til þess að hugsa sig tvisvar um í stað þess að halda áfram í gömlu hjólförunum, verða störf og verkefni unnin á virkari hátt með meira afli og kraftmeiri hvatningu.

NORRÆNT AFL

→ **Norðurlöndin eru frekar lítil og opinbert svigrúm leyfir ekki að nýjum stofnunum sé komið á laggirnar um leið og þörfin verður ljós. Þess í stað er eðlilegra að núverandi stofnanir endurmeti stöðu sína og takist á við breytingar og ný hlutverk.**

Að nálgast nýja markhópa

Brýnt er að **nálgast nýja markhópa** sem venju samkvæmt leggja ekki stund á nám af neinu tagi. Ekki aðeins fyrir einstaklingana sjálfa, heldur þroskar það einnig hæfni fræðsluaðila til þess að þróa starfsemina og skapa virðisauka fyrir samfélagið allt.

[að nálgast nýja markhópa]

Þetta kom fram í árangursríkum verkefnum:

→ Með því að sameina tilboð og tækifæri á afar fjölbreyttu sviði menntunar á Norðurlöndunum er unnt að ná til nýrra og framandi markhópa.

→ Starfsemi fyrir nýja markhópa hefur oft leitt til þess að fræðsluaðilar þurfa að þróa nýja nálgun og nýtt nám sem styrkir og eykur gæði starfseminnar.

→ Með nálgun nýrra markhópa geta fræðsluaðilar útvíkkað starfsemi sína, skapað ný störf í stofnuninni og styrkt stöðu sína.

→ Með því að nálgast nýja markhópa með einstaklingum sem hafa stutta formlega menntun að baki og veita þeim tækifæri til þess að leggja stund á

NORRÆNT AFL

nám og þjálfun við hæfi,
má efla sjálfstraust þeirra
og styrkja stöðu þeirra á
vinnumarkaði.

→ Tiltölulegur jöfnuður og efnahags-
legt jafnræði norrænna samfélaga leggur
grundvöll að menntakerfi sem höfðar til
allra borgaranna óháð fyrri menntastöðu
þeirra.

→ Á Norðurlöndum er rík hefð fyrir fjöl-
breyttu framboði á námi, með margvís-
legum aðgangi og blöndu af formlegri
menntun, lýðskólum og kvöldskólum
sem ýmis frjáls félagasamtök eða hags-
munasamtök bjóða upp á.

→ Þessu til viðbótar felur Norræna vel-
ferðarlíkanið í sér að íbúarnir sækjast
gjarnan eftir fræðslu fyrir fulloröna
til þess að styrkja jafnt persónulegan
þroska og framgang sinn í starfi og hefur
hefð fyrir fullorðinsfræðslu skapast
meðal margra markhópa.

árangurspáttur [sjö]

sjö

Samfélag sem kennslu- aðferð

Tilfinning fyrir því að tilheyra ákveðnum **hópi** skapar góðan grundvöll fyrir nám. Við eigum einfaldlega auðveldara með að læra í umhverfi þar sem við erum örugg og finnst að við tilheyrum hópi annarra.

[samfélag sem kennsluaðferð]

Þetta kom fram í árangursríkum verkefnum:

→ Tilfinning fyrir því að tilheyra hópi og vinna í samstarfi við aðra, hefur áhrif á námsferlið og löngunina til þess að læra meira.

→ Þegar þátttakendur í námi telja að þeir eigi hlut í námsferlinu og geti haft áhrif á ólíka hluta þess, styrkir það bæði samheldni hópsins sem og virkni.

→ Þegar samheldinn hópur fólks tengist nýjum og jafnvel óvæntum hópum standa þátttakendur frammi fyrir því að læra af samskiptum við fólk sem þeir undir venjulegum kringumstæðum eru ekki vanir að vinna með.

→ Allar menntaaðgerðir eru takmarkaðar í tíma, en samskipti og miðlun á reynslu milli þátttakenda í námi,

sem af ásettu ráði er byggð á samheldni, vara lengur. Það getur jafnvel leitt til þess að ferlið sem hófst með náminu haldi áfram að afloknu náminu sjálfu.

→ Þegar þátttakendur eru öruggir og þeim finnst þeir tilheyra hópnum þá eykst skerpan og einbeitingin og nám einstaklingsins skerpist.

NORRÆNT AFL

→ **Samhygð er lykilhugtak í norræna velferðarlíkaninu og afar mikilvægur þáttur í að mynda samheldni í samfélaginu. Leiðbeinendur og fræðsluaðilar stefna að því að skapa lýðræðislegt og öruggt umhverfi, bæði með yfirvegaðri stefnu og sem afleiðingu af þessari norrænu hefð.**

árangursþáttur [átta]

Sjálfbært skipulag og verklag

Verkefni sem ögra stofnunum og þátt-
takendum til að takast á við þróun
sjálfbærs skipulags og verklags til
þess að tryggja að niðurstöður og
hugmyndafræði verkefnisins lifi áfram
að því loknu eru árangursríkari en
önnur við að leiða til raunverulegra
breytinga og sjálfbærum áhrifum.

→ [sjálfbært skipulag og verklag]

Þetta kom fram í árangursríkum verkefnum:

→ Í verkefnum þar sem hönnun verkefnisins miðaði að því að valda varanlegum breytingum á stofnuninni, reyndist brýnt, allt frá upphafi áætlanagerðar, að greina hvað þyrfti til þess að hugmyndafræði og niðurstöður yrðu viðvarandi að verkefninu loknu.

→ Með því að gera ráð fyrir að niðurstöður verkefnisins leiði

til nýrra aðferða, nýrra námskráa eða innleiðingu nýrra gæðaviðmiða aukast líkurnar á því að breytingarnar verði viðvarandi.

→ Sjálfbært skipulag, verklag og breytingar verða fyrst og fremst til í verkefnum þar sem meðvitað og kerfisbundið er hugað að því hvernig og hversvegna einstaklingar bregðast

við á ákveðinn hátt í ólíkum verkefnum og hvort hægt sé bregðast skjótt við og breyta hegðun samkvæmt niðurstöðum greiningarinnar.

→ Nýtt skipulag og verklag veita tækifæri til þess að skapa sjálfbærar niðurstöður án þess að gera kröfu til áframhaldandi fjármögnunar til starfseminnar.

NORRÆNT AFL

→ **Norrænum stofnunum er oft stýrt eftir ítarlegum, skrifuðum reglum og venjum. Þetta gerir stofnunum kleift á skömmum tíma að innleiða nýtt skipulag og verklag sem hefur víðtæk áhrif á starfsemi stofnunarinnar.**

Einstök tegund árangursþátta

Flestar ráðleggingar sem veittar eru þeim sem hanna, skipuleggja og innleiða mismunandi verkefni lúta að því hvernig hægt er að styrkja gerð verkefnisins, stýra því og ná markmiðum á árangursríkan hátt.

Í færniþróunarverkefninu 2009–2012 voru þesskonar sjónarmið sett til hliðar. Til þess að bæta upp fyrir hefðbundnar ráðleggingar um

hvernig stuðla megi að árangri verkefna þar sem markmið eru uppfyllt, valdi rannsakendateymið að beina sjónum frekar að þeim þáttum sem snúa að samhengi verkefnanna og hafa veigamikil áhrif á árangur þeirra.

Niðurstöðurnar eru átta árangursþættir. Sumir þeirra eru nýir af nálinni og þess vegna sérstaklega áhugaverðir.

Verkefnin

Til þess að auðvelda einangrun og greiningu árangursþátta í ólíkum verkefnum voru þau flokkuð í fimm hópa eftir umfangi og viðfangsefnum. Til þess að nálgast ítarlegri upplýsingar um verkefnin höfum við valið að lista þau hér að neðan.

Stór innlend verkefni

Noste

(Finnland, menntamálaráðuneytið)

Fræðslumiðstöð atvinnulífsins

(Ísland, Fræðslumiðstöð atvinnulífsins)

Náms- og starfsráðgjöf á vinnustað

(Ísland, Fræðslumiðstöð atvinnulífsins)

Verkefni til byggðapróunar

New Waves

(Finland, ESEDU)

Fyrstu viðbrögð, Suðurnes

(Ísland, Miðstöð símenntunar á Suðurnesjum)

Nýjar leiðir

(Ísland, Þekkingarnet Austurlands)

Eflum byggð

(Ísland, Farskólinn – Farskólinn – miðstöð símenntunar á Norðurlandi vestra)

Frumkvæði að tengslanetum

Toive

(Finnland, Luovi starfsmenntaskólinn)

Bragð (Kunstgreb)

(Danmörk, Bandalag danskra listamanna)

Félagaleiðsögn (Kollegial Vejledning)

(Danmörk, Sjálandshérað)

Frumkvæði atvinnugeira

Lærlingaverkefni finnskra frumkvöðla (Finnish Entrepreneurs')

(Finnland, Samtök finnskra frumkvöðla)

CNC Teknik²⁰¹⁰

(Svíþjóð, Málmstækni miðstöð Svíþjóðar)

Hannað í málm

(Ísland, IÐAN, málmíðnaður)

Gildi starfa

(Ísland, Fræðslumiðstöð atvinnulífsins)

Vincent

(Svíþjóð, Lýðskólinn í Gautaborg)

krAft

(Svíþjóð, Alþjóðlegi viðskiptaháskólinn í Jönköping)

Svæðisbundin frumkvöðlastarfsemi

Perlos

(Finnland, Joensuu borg)

FLOW

(Danmörk, Símenntunarmiðstöðin í Óðinsvéum og FORA 1748)

Prisma

(Ísland, Listaháskólinn og Háskólinn á Bifröst)

Rannsakendateymið

Jyri Manninen er prófessor í fullorðinsfræðslu við Háskólann í Austur-Finnlandi. Rannsóknir hans beinast einkum að námsumhverfi, þátttöku fullorðinna í fræðslu, ávinning af námi, þróun á mati og stefnumótun á sviði fullorðinsfræðslu.

Hróbjartur Árnason er lektor við Háskóla Íslands og stýrir námsbraut á meistarastigi um nám fullorðinna. Rannsóknir hans snúast um nám fullorðinna og beitingu upplýsingatækni í námi fullorðinna.

Anne Liveng er lektor við Háskólann í Hróarskeldum í Danmörku, en þar sinnir hún þverfaglegum rannsóknum á heilbrigðissviðum og náms heilbrigðisstétta.

Ingegerd Green er sjálfstæður ráðgjafi og framkvæmdastjóri Skárteknikcentrum í Svíþjóð. Hún hefur umfangsmikla reynslu á sviði færniþróunar á vinnumarkaði og hefur tekið þátt í nokkrum færniþróunarverkefnum NVL.

Norrænn vinnuhópur

Ingibjörg Elsa Guðmundsdóttir

er framkvæmdastjóri Fræðslumiðstöðvar atvinnulífsins á Íslandi frá stofnun 2003. Hún hefur komið að fræðslu fullorðinna frá 1985. Hún hefur sinnt kennslu og tekið þátt í norrænum og evrópskum verkefnum, setið í ýmsum stjórnunum, ráðum og nefndum og tekið þátt í ótal vinnustofum á sviðinu.

Sigrún Kristín Magnúsdóttir

sérfræðingur við Fræðslumiðstöð atvinnulífsins með langa reynslu af fullorðinsfræðslu. Hún er fulltrúi Íslands í Norræna tengslanetinu um nám fullorðinna, NVL, og stýrði færniþróunarverkefni NVL 2009–2012.

Peter Müller hefur frá 2004

stýrt þróunarsviði símenntunar- miðstöðvarinnar á Norður-Jótlandi (fræðsla fyrir fullorðna og unglinga). Áður var hann framkvæmdastjóri símenntunar- miðstöðvarinnar á Austur-Himnerlandi og ráðgjafi við danska menntamálaráðuneytið. Peter hefur tengst fullorðinsfræðslu allt frá árinu 1976, sem kennari og verkefnastjóri innlendra og erlendra verkefna sem beinast að tengslum fullorðinsfræðslu og iðnaðar.

Ingegerd Green (sjá blaðsíðuna á undan).

Á fyrsta áratug 21. aldar riðu tvær efnahagslægðir yfir Evrópu sem á sinn hátt höfðu áhrif á efnahag og atvinnulíf allra þjóðanna á Norðurlöndum. Þess vegna tók Norræna tengslanetið um nám fullorðinna (NVL) frumkvæði að því að kanna hvað einkenni norræn menntaverkefni sem á árangursríkan hátt þróðu færni einstaklinga og stofnana til þess að takast á við ögranirnar sem fylgja umfangsmiklum breytingum á samfélaginu og vinnumarkaði. Hér er birt samantekt með kynningu á árangursþáttunum sem teymi norræna rannsakenda, sem unnu að færniþróunarverkefni NVL á árunum 2009–2012, greindi og lýsti. Þess er vænst að heftið geti veitt innblástur öllum þeim sem með einhverjum hætti koma að skipulagningu, framkvæmd eða fjármögnun menntaverkefna.

Frekari upplýsingar um efnið er að finna í skýrslu rannsakendanna: Jyri Manninen, Hróbjartur Árnason, Anne Liveng, Ingegerd Green (2012). Analysis of Nordic educational projects designed to meet challenges in society. Defining the success factors. Gefin út af NVL, Norræna tengslanetinu um nám fullorðinna.

Skýrsluna má nálgast á veffanginu <http://www.nordvux.net/page/812/kompetensutveckling.htm>

norden

Nordiska ministerrådet