

IT-koulutuksella kohti tasa-arvoa, demokratiaa ja taloudellista kasvua

Towards Equality, Democracy and Economic growth by it-education

TEDITE –hanke Sambiassa

1.1.2009-31.12.2013

SAMBIA

- ”yksi Sambia yksi kansa”
- Väkiluku n. 14 000 000
- Itsenäisyys vuonna 1964
- 73 heimoa ja yhtä monta kieltä
- Nyanja, bemba ja tonka pääkieliä
- Virallinen kieli **englanti**
- Pääosa väestöstä kristittyjä
perinteiset uskonnot
taustalla

Sambia, valtio eteläisessä Keski-Afrikassa

SAMBIA

- **Yksi maailman köyhimmistä maista** (60,5% elää alle köyhyysrajan, 2010)
- Bruttokansantuote/as. n. 1655€
- Suomessa 37 351 €/asukas
- Ongelmia
 - HIV (1/7 aikuisista positiivisia)
 - **Yli miljoona AIDS-orpoa**
 - Köyhyys (noin 70% päiväansiot alle US dollarin päivässä)
 - Eliniänodote 53 v vuonna 2010 (2005 oli 40 v)
 - **Heikko koulutustaso**
 - **Heikko hallinto**

Mistä hanke muodostuu?

1. Hankeidea
2. Miksi lähteä hankkeeseen – ongelman määrittely
3. Kumppanuudet
4. Hankkeen suunnittelu
5. Päämäärät ja kuinka ne saavutetaan
6. Poistumissuunnitelma
7. Arviointi
8. Pitkän aikavälin vaikutukset

Miksi Sambia? - Hankkeen idean synty

Idea syntyi rehtori Ulla Kakkosen vapaaehtoistyöjaksojen aikana käydyistä keskusteluista Sambiassa

- Lähtökohtana paikalliset tarpeet ja paikallisten toiveet tietotekniikkaopetuksen saamisesta Sambiaan

Tavoitteena edistää demokratiaa ja tasa-arvoisuutta ja vapaata tiedon saatavuutta kaikissa muodoissaan tietotekniikan, opettajuuden, kansalaistaitojen ja yrittäjyyden opettamisen kautta.

Lähtöpiste ja tavoitteet

- Lähtöpiste: Tietoteknisten taitojen ja laitteiden puute rajoittaa Sambian yhteiskunnan ja siellä toimivien organisaatioiden kehitystä
- Tavoite: Kouluttaa paikallisia aikuisia tietotekniikan opettajiksi ja luoda malli sekä valmistaa materiaalia, joiden avulla paikalliset hankkeeseen osallistuneet voivat jatkaa opettamista hankkeen päätyttyä
- Tukea paikallisia vastuun ottamisessa hankkeen aikana perustetusta koulusta

Hankkeen koordinointi, kumppanuudet ja rahoitus

Hallinnoija:

Kiteen Evankelinen Kansanopisto

Kumppanit Sambiassa:

Lusakassa

-Afrikan evankelisluterilainen kirkko (LECA) Pääkumppani, paikalliskoordinointi, tuttu usean vuoden ajalta

- SOS- lapsikylä

- Pohjois-Karjala Afrikka-seura

Ndolassa

Families for Children (FFC)

Livingstonessa

- LECA

- SOS – lapsikylä

Muita yhteistyötahoja:

- Joensuun yliopisto nyk. Itä-Suomen yliopisto

- Iringan yliopisto, Tansaniassa

Hankkeen koordinointi, kumppanuudet ja rahoitus

Rahoitus:

3 + 2 vuotta, yhteensä n. 220 000 € +20 000 €

85% **Ulkoasiainministeriö**

15% Kiteen Evankelinen Kansanopisto

(7,5 % rahana ja 7,5 % vapaaehtoistyönä)

Vapaaehtoistyö ja omarahoituksen hankinta edellyttää vahvaa sitoutumista hankkeeseen

Vaikka pääyhteistyökumppanina Sambiassa oli Afrikan evankelisluterilainen kirkko ja opistomme on evankelinen opisto, Ulkoasiainministeriön rahoittamana hankkeena toimintamme Sambiassa ei liittynyt uskonnolliseen toimintaan tai opettamiseen.

Miksi lähdimme hankkeeseen? – ongelman määrittely

Neljä sambialaisten esille tuomaa konkreettista ongelmaa
Sambiassa:

1. Tietotekniikkaopettajien puute
2. Laitteiden ja nettiyhteyksien puute
3. Opetusmateriaalien puute
4. Vapaan tiedonkulun ongelmat

4 muuta ongelmaa

1. Epätasa-arvo, etenkin sukupuolinen epätasa-arvo
2. Työttömyys
3. Orpojen tilanne
4. Hallinnon heikkous

Tietotekniikan alkeita opiskelemassa

Tietotekniikan opetusta paikallisen koordinaattorin, pastori Nicolas Bakajikan johdolla

Opiskelua lasten kanssa

Yrittäjyysopintojen ryhmätyö valmistumassa

Tavoitteita

1. Opetetaan 60 aikuista tietekniikan opettajiksi
 1. Aiheina tietotekniikka, yrittäjyys, opettajuuden perustaidot ja kansalaisuustaidot
 2. Tuetaan pienyrittäjyyteen ja työpaikkojen hakuun
2. Tarjotaan 400 orvolle tietotekniikan osaamisen perustaitoja
3. Kestävän koulutusmallin luominen
4. Koulun perustaminen ja sen rekisteröiminen
5. Tukea paikallista yrittäjyyttä ja organisaation johtamistaitoja

Kuinka saavutamme nämä tavoitteet

1. Tietotekniikkataidot

24/60 aikuista 780 h opetusta

36/60 aikuista 400 h opetusta

400 orpoa 150 h opetusta

Opetusmateriaalin valmistaminen

2. Yrittäjyystaidot

60 390 h opetusta

3. Opettajuustaidot

60 180 h opetusta

4. Kansalaistaidot

60 120 h opetusta

Poistumisstrategia

- Pyrittiin luomaan toiminnalle kestävä perusta → oman TEDITE-koulun perustaminen ja rekisteröinti
- Osa opiskelijoista sai myös atk-tukihenkilön koulutusta
- Vastuuta siirrettiin hankkeen aikana paikalliskoordinaattoreille ja paikallisille hankkeessa koulutetuille opettajille
- Matalan profiilin jatkohanke (2012-2013) oli tarpeen vastuiden siirtämisen varmistamiseksi

Mitä hankkeen jälkeen

Mitä hankkeen aikana saadut tiedot ja taidot antoivat osallistujille?

1. Auttoivat opiskelijoita työllistymään
2. Mahdollistivat ammatillisen koulutuksen aloittamisen
3. Antoi valmiuksia perustaa pienyrityksiä
4. Antoi tietoa ja taitoa internet-kahvilan perustamiseen
5. Antoi mahdollisuuden toimia tietotekniikan opettajina TEDITE-koulussa
6. Tukivat demokratiapyrkimyksiä ja lisäsivät halua ottaa vastuuta ympäristöstä ja omasta tulevaisuudesta
7. Orvot pääsivät tutustumaan tietotekniikan perusteisiin ja voivat osaamisellaan parantaa asemaansa ympäristössään ja tulevaisuudessa

Lasten tutustuttaminen ohjelmointiin alkaa Legojen avulla

Mikä hankkeen aikana toimi, mikä ei?

MIKÄ TOIMI?

- Sambian virallinen kieli on englanti, joten kielivaikeuksia ei merkittävästi ollut
- Sambia on varsin rauhallinen Afrikkalainen maa, joten varsinaisia vaaratilanteita ei ollut
- Paikallinen koordinaattori, pastori Nicolas Bakajika oli erittäin sitoutunut tehtäväänsä
- Opiston rehtori Ulla Kakkonen oli ollut 2 x 3kk vapaaehtoisjaksolla Sambiassa, siinä yhteisössä, jossa hanke pääosin toteutettiin

Mikä hankkeen aikana toimi, mikä ei?

MIKÄ TOIMI?

- Ympäristöön ja alueen toimijoihin oli hyvät yhteydet jo ennen hankkeen alkua → ensimmäinen seminaari ja koulutusjakso reilun kuukauden kuluttua hankerahoituksen varmistuttua
- Pyyntö koulutuksen järjestämiseen oli tullut paikallisilta → koulutukseen oli aktiivista kiinnostusta
- Hanketta varten tehtiin myös erillinen hankesuunnittelumatka
- Hankkeen aikana löydettiin hyvä ja suhteellisen edullinen majapaikka
- Evankelinen lähetysyhdistys ry (ELY ry) on lähtenyt tukemaan perustettua koulua

Mikä hankkeen aikana toimi, mikä ei?

SUURIMPIA HAASTEITA

- Osallistujien välinen kilpailu ja kateus
- Aluksi paikallisten aikuisopiskelijoiden orpojen opettamiseen ryhtyminen
- Pysyvän opetustilan löytyminen
- Yhteistyö Sambiassa toimineen Suomen Luterilaisen Evankeliumiyhdistyksen (SLEY:n) kanssa oli haastavaa
- Kaikki koneet ja laitteet oltava aina lukkojen takana (Muutama kone kuitenkin varastettiin)
- Hankkeeseen ei voinut sisällyttää osallistujille tarjottavaa välipalaa tai korvata heidän matkakulujaan

Mikä hankkeen aikana toimi, mikä ei?

SUURIMPIA HAASTEITA

- Yhteistyö SOS-lapsikylän kanssa katkesi 1,5 vuoden jälkeen
- Kirjanpito haastavaa ympäristössä, jossa kuittien käyttö ei ole arkipäivää
- Nettiyhteydet toimivat satunnaisesti, paljon sähkökatkoksia
- Omarahoituksen kerääminen lahjoituksin, myyjäisten yms. kautta (Opisto ei voi osallistua omarahoitukseen)

Elämän ja oppimisen iloa Meillä on tulevaisuus ja toivo

Koulutusyhteistyö Virossa

Uskonnon ja etiikan opetus kouluissa ja päiväkodeissa

Yhteistyön alku

- Moni yhteistyö alkaa sattumien kautta – niin tämäkin
- Ryhmä Pohjola-Norden rahoituksella matkalla olleita opettajia yöpyi Kiteen Evankelisella Kansanopistolla, mukana oli Eesti Vabaharidusliit silloinen johtaja Maire Salundi, joka ehdotti yhteistyötä opiston kanssa.
- → useita vierailuja Virossa, jossa tavattiin eri oppilaitosten opettajia, myös virolaiset kävivät vastavierailuilla
- **Yhteistyön rakentaminen vie aikaa!**

Yhteistyön alku

- Maie Sepper Alu Rahvaõpistun johtaja ryhtyi aktiivisesti kehittämään yhteistyötä
- → yhteistyömuodon ja kohderyhmän hahmottuminen vei paljon aikaa
- Virossa ei ole valtion kirkkoa
- Historiataustastaan johtuen Viron uskonnon opetus kouluissa oli pitkään kielletty
- Nykyään uskonnonopetus sallittua, mutta opettajista pula

Yhteistyön alku

- Virolaiset Euroopan unionin vähiten uskonnollinen kansa
- N.10 % luterilaisia, 16 % ortodokseja lisäksi useat virolaiset ilmoittavat, että heillä on ”oma” erilaisia kirkkokunnista riippumaton uskonto.
- Kiteen Evankelisella Kansanopistolla on vuodesta 2010 lähtien koulutettu virolaisia ja päiväkodin henkilökuntaa, opettajia ja koulutoimen muuta henkilökuntaa.
- Koulutuksen aihe: ”Etiikan ja uskonnon opetus kouluissa ja päiväkodeissa”

Käytännön toteutus

- Lukuvuoden mittaisia koulutuksia
 - virolaisryhmät käyneet kaksi kertaa lukuvuoden aikana Kiteellä
(vierailuja kouluissa, päiväkodeissa, perhepäivähoitokodeissa, seurakunnissa)
 - Uskonnon ja etiikan lisäksi koulutuksen aikana tutustutaan suomen koulutusjärjestelmään, suomalaiseen lastensuojelu- ja ensi- ja turvakotitoimintaan, suomalaiseen kulttuuriin ja suomen kieleen
 - Virossa pastori Tauno Kibur opettaa viikoittain ryhmiä
 - Suomesta käyty Virossa opettamassa 2-4 kertaa vuodessa

Käytännön toteutus

- Koulutuksia ollut: Raplassa, Juurussa, Kohilassa, Tapassa ensi syksystä lähtien Kosessa
- Viime syksystä lähtien toteutettu myös verkko-opetusta Moodle-oppimisympäristön kautta

Mitä hanke on tuottanut?

- Koulutus on vapaata ajatusten vaihdolle. Kaikilla osallistujilla ei ole tavoitteena ryhtyä opettamaan uskontoa, vaan he ovat mukana selkeyttääkseen omia käsityksiään
- Koulutuksen sisältö on toteutettu niin, että osallistuja voi halutessaan koulutuksen päätteeksi saada kasteen ja osallistua konfirmaatioon.
- Opiskelijoille on järjestetty myös heidän pyynnöstään jatkokurssi
- Kohilaan on perustettu kristillinen koulu
- Opiskelijat ovat tutustuneet myös suomalaiseen koulusysteemiin kokonaisuudessaan sekä suomalaiseen kulttuuriin

Mikä hankkeessa on toiminut, mikä ei?

- **Mikä on toiminut?**

- Paikallinen yhteistyö ehdottoman tärkeää!
- Yhteistyö pastori Tauno Kiburin kanssa on toiminut hyvin → opiskelijat ovat löytyneet seurakunnista tai niiden lähipiiristä
- Alu Rahvaöpisun johtaja Maie Sepper toimi usean vuoden ajan aktiivisena innostajana ja paljon opiskelijoita tuli myös hänen opistonsa kautta
- Virolaiset ”hitaasti lämpeneviä”, mutta kun heidän kanssaan ystävystyy, he haluavat yhteistyön jatkuvan saman opiston kanssa

Mikä hankkeessa on toiminut, mikä ei?

- **Mikä on toiminut?**

- Kiteellä seurakunta, päivähoito ja koulut ovat aina ottaneet vastaan virolaisia vieraita
- Opiston henkilökunta on osallistunut virolaisten vierailujen järjestelyihin aktiivisesti
- Verkko-opetus hyvä lisä kontaktiopetukseen
- ELY ry on tukenut virolaisten koulutusta mm. osallistumalla opetukseen

Mikä hankkeessa on toiminut, mikä ei?

- **Yhteistyön haasteita**

- ”alkulämmittely” kesti useita vuosia
- Rahoitus - koulutus toiminut pääosain opiston rahoituksella (tukea seurakunnalta ja ELY ry:ltä)
- Joissain tilanteissa kieli haasteena, esim. tulkki sairastunut tms. (tällä hetkellä toimiva systeemi)