

HYVÄN HANKKEEN KRITEERIT YLEISSIVISTÄVÄN KOULUTUKSEN KANSAINVÄLISTÄMISEEN

HUHTIKUU 2011

Opetushallitus/Paula Mattila on laatinut yhdessä **kansainvälistymisen koordinoitihankkeiden** CLUEn, INTO:n ja SCARTin vetäjien Arja Kempvaisen, Inkeri Hannulan, Eija Ruohomäen, Auli Siipolan ja Tuomas Huhtalan kanssa hyvän hankkeen kriteerit. Koordinoitihankkeiden tehtävänä on tukea kansainvälistymisen valtionavulla tuettuja kehittämishankkeita ja tunnistaa niissä syntyviä hyviä käytäntöjä sekä mallintaa niitä. Koordinoitihankkeista kts. http://www.oph.fi/rahoitus/valtionavustukset/yleissivistava_koulutus/kansainvalistyminen.

Hyvän hankkeen kriteerit on suunniteltu tukemaan koordinoitihankkeiden työtä. Ne on tarkoitettu lisäksi muille kansainvälisyyden kehittämishankkeille ohjaamaan rahoitushakemusten suunnittelua ja tukemaan toteutuvia hankkeita. Tarkoitus on, että hankkeiden suunnittelua ja toteutusta arvioidaan alla kuvattuja tarkastelukulmia hyödyntäen. Samalla suunnitelmia peilataan koulun perustehtävään, opetussuunnitelmien toteuttamiseen ja opetuksen/oppimisen kehittämiseen.

Kuvio 1. Hyvän hankkeen kriteerit ovat hanketoiminnan laadun arvioinnin työkalu. Niiden avulla voidaan selvittää, onko hankkeessa työstetty riittävästi hankkeen tavoitteiden saavuttamisen kannalta olennaisia asioita. Monipuolisesti koostetuista kriteereistä (olennaisten asioiden kokonaisuuksista) sekä niiden tasapainoisesta yhteisvaikutuksesta syntyy hyvä hanke. Hyvä hanke toteuttaa lähtökohtaisesti koulun perustehtävää, opetussuunnitelmaa, ja siitä jää pitkäkestoisia, positiivisia muutoksia koulun ja sen sidosryhmienkin arkeen.

Kuvio 2. Hyvän hankkeen kriteerit ovat hankkeen tavoitteiden saavuttamisen kannalta olennaisia asioita, jotka voidaan jaotella yllä kuvattuihin kuuteen ryhmään (kts myös kohta Avauksia kriteereihin alempana). Opetussuunnitelman toteutuminen ja edelleen kehittäminen on koulun perustehtävää, jonka tulee saada positiivista vaikutusta kustakin asiaryhmästä.

Miten hyvän hankkeen kriteereitä voi käyttää hankesuunnitelman arvioinnissa ja hankeraportin kokoamisessa?

Taulukkoon on koottu arvioitsijan/raportoijan tueksi kysymyksiä, joilla pyritään avaamaan hankesuunnitelmaa tai -raporttia edellä esitettyjen kriteerien valossa. Jos suunnitelma tai raportti kuvaa aidosti hyvää hanketta, kysymyksiin tulee paljon myönteisiä vastauksia. Toisin sanoen arvioitsija löytää suunnitelmasta tai raportista tarkkoja ja perusteltuja kuvauksia kunkin kriteerin eri tarkastelukohteista.

HYVÄN HANKKEEN KRITERIT –ARVOINTITAUUKKO. Kopioi taulukko tarvittaessa erilliseksi dokumentiksi.

HANKKEEN NIMI			
ARVOINTI (arvioinnin suorittajien nimet, virka-asema, päiväys)			
Diaarinumero (jos hanke on saanut Opetushallituksen valtionapua)			
Arviointikriteerit	Arviointi esim. 1-5	Arvioitsijan muistiinpanoja	Kysymyksiä
Verkostoituminen <input type="checkbox"/> paikallinen <input type="checkbox"/> alueellinen <input type="checkbox"/> valtakunnallinen <input type="checkbox"/> kansainvälinen <input type="checkbox"/> synergia			<ul style="list-style-type: none"> - Millä tavoin hankkeesta on neuvoteltu koulutuksen järjestäjän kanssa? - Onko hankkeessa hakijan lisäksi mukana muita oman kunnan kouluja? - Muodostavatko koulut esim. jatkumon alakoulusta lukioon? - Onko hankkeessa mukana saman asian parissa työskenteleviä kouluja naapurikunnista tai muualta Suomesta? - Onko hankkeessa kytköksiä valtakunnalliseen kehittämistoimintaan? - Miten ulkomaiset partnerikoulut on valittu? Miten ne on sitoutettu yhteistyöhön? - Onko hankeverkoston yhteistyö rakennettu niin, että kaikki toimijat tuovat oman panoksensa ja saavat etua hankkeesta? - Millaista synergiaa yhteistyö hankkeessa tuottaa?
Vaikuttavuus <input type="checkbox"/> osallistavuus <input type="checkbox"/> näkyvyys <input type="checkbox"/> interventologiikka <input type="checkbox"/> organisointi			<ul style="list-style-type: none"> - Miten hanke osallistaa oppilaat ja opetushenkilöstön? Onko hanke vain tietyn opettajan tai yhden oppiaineen varassa? - Miten hanke näkyy omassa koulussa, kunnassa, paikallisesti? - Onko osallistuminen mietitty osaksi opetussuunnitelman/opetuksen toteuttamista?

			<ul style="list-style-type: none"> - Onko hankkeessa mukana sidosryhmiä, jotka tukevat hankkeen toteutumista (esim. vanhempia, yrityksiä)? - Miten hankkeessa/sta viestitään? Hyödynnetäänkö TVT:ta monipuolisesti? - Miten hanketta johdetaan, ohjataan, toimintaa arvioidaan ja palautetta annetaan?
Oppimisympäristö <input type="checkbox"/> fyysinen <input type="checkbox"/> tekninen <input type="checkbox"/> didaktinen <input type="checkbox"/> sosiaalinen <input type="checkbox"/> paikallinen			<ul style="list-style-type: none"> - Miten monipuolisia ja tietoisesti hyödynnettyjä hankkeeseen sisältyvät oppimisympäristöt ovat? Miten hanke kytketään aitoihin tilanteisiin (esim. autenttinen kielenoppiminen)? - Millaista vuorovaikutusta hankkeessa saadaan aikaan? - Edistääkö ympäristö oppimista? Miten? Mitä työkaluja se tarjoaa? - Miten joustavasti fyysisiä ja teknisiä oppimisympäristöjä käytetään (esim. sosiaalinen media)? - Onko oppimisympäristön turvallisuus huomioitu esim. sosiaalisen median käytössä? - Miten hyödynnetään informaalia oppimista? Tuottaako hanke vertaisoppimista? Huomioidaanko erilaiset oppimistyylit? - Voiko ympäristöä käyttää muissa hankkeissa? Toimiiko se paikallisesti/alueellisesti/kansainvälisesti? Mikä on ympäristön lisäarvo? - Mitä sellaista oppimista ympäristö tuo, joka ei olisi muussa ympäristössä mahdollista?

<p>Resurssit</p> <p><input type="checkbox"/> talous</p> <p><input type="checkbox"/> henkilöstö</p> <p><input type="checkbox"/> kompetenssi</p>			<ul style="list-style-type: none"> - <i>Miten oppilaat ja opettajat on valittu hankkeeseen ja miten hanke on sisällytetty heidän työaikaansa?</i> - <i>Onko hankkeessa hyödynnetty muuta koulun henkilökuntaa?</i> - <i>Miten oppilaiden ja henkilöstön osaaminen on hyödynnetty hankkeessa?</i> - <i>Ovatko vanhemmat mukana hankkeessa ja miten?</i> - <i>Onko kaupungin/kunnan opetushallinto mukana hankkeessa ja miten?</i> - <i>Onko hankkeessa muita yhteistyökumppaneita ja mikä on heidän roolinsa?</i> - <i>Mitä sidosryhmiä on mukana hankkeessa ja mikä on heidän roolinsa?</i> - <i>Voimaannuttaako hanke oppilaita ja opettajia? Miten?</i> - <i>Miten taloudelliset resurssit jakaantuvat?</i> - <i>Onko hankkeen budjettia varten kartoitettu erilaisia rahoituslähteitä ja miten niitä budjetissa hyödynnetään?</i> - <i>Toteutuuko hanke, vaikka nyt haettua tukea ei saataisikaan (täysimääräisenä)? Miten hankkeen taloushallinto on järjestetty?</i>
<p>Tuotos</p> <p><input type="checkbox"/> uusi tai parempi toimintatapa</p> <p><input type="checkbox"/> uudet sisällöt, materiaalit, oppimisympäristöt</p> <p><input type="checkbox"/> uudet kumppanit</p> <p><input type="checkbox"/> innovaatiot</p>			<ul style="list-style-type: none"> - <i>Mitkä ovat hankkeen keskeisimmät tuotokset?</i> - <i>Tukevatko suunnitellut tuotokset projektin tavoitteiden toteutumista?</i> - <i>Mikäli hankkeeseen osallistuu useita yhteistyökumppaneita, vastaavatko tuotokset kaikkien osapuolten tarpeita?</i> - <i>Millainen aikataulu ja työnjako tuotosten toteuttamiseksi on laadittu?</i> - <i>Ovatko suunnitellut tuotokset toteutettavissa</i>

			<p><i>käytössä olevilla resursseilla?</i></p> <ul style="list-style-type: none"> - <i>Millä tavoin tuotoksia hyödynnetään hankkeen päätyttyä?</i> - <i>Ovatko tuotokset jalkautettavissa koulun tavanomaiseen toimintaan?</i> - <i>Ovatko tuotokset monistettavissa ja levitettävissä muiden koulujen toimintaan?</i> - <i>Millaisia innovaatioita hanke synnyttää?</i>
<p>Kestävyys</p> <p><input type="checkbox"/> juurruttaminen</p> <p><input type="checkbox"/> jatkuminen</p> <p><input type="checkbox"/> julkaiseminen</p>			<ul style="list-style-type: none"> - <i>Onko hankkeella edellytyksiä jäädä pysyväksi koulun toimintamuodoksi?</i> - <i>Tukeeko se koulun/koulutuksen järjestäjän kehittämissuunnitelmia?</i> - <i>Onko hankkeella mahdollisuuksia tulla toimeen rahallisesti "omillaan" jatkossa?</i> - <i>Jaetaanko hankkeen hyvät käytänteet ja mallit käyttöön omalle koululle ja oman kunnan kouluille?</i> - <i>Onko hankkeesta tehty verkkosivut?</i> - <i>Onko hanketta esitelty esim. koulutuspäivillä?</i>

AVAUKSIA HYVÄN HANKKEEN KRITEREIHIIN

VERKOSTOITUMINEN

Verkottuminen on systeemin yhteyksien kasvamista. Systeemi voi olla ihminen, koulu, kunta tai organisaatio yleensä.

Verkostoituminen on verkkojen välisten yhteyksien kasvamista, verkkojen verkottumista.

Synergialla tarkoitetaan kahden tai useamman vaikuttavan tekijän / yhteistyökumppanin yhteistyötä, josta kukin osapuoli saa lisäarvoa.

VAIKUTTAVUUS

Osallistavuus tarkoittaa, että yksilö (esim. oppilas, opettaja), tiimi (tai esim. luokka), organisaatio, yhteistyökumppani tai sidosryhmä otetaan vahvasti mukaan suunnitteluun, toteutukseen ja arviointiin.

Näkyvyys eli esilläolo omassa ja yhteistyökumppanin koulussa ja kunnassa sekä mediassa ja internetissä

Interventiologiikka: Tekijät suosittelevat loogisen viitekehysten (LFA, logical framework approach) käyttöä työkaluna hankkeen suunnittelussa, toteutuksessa ja arvioinnissa. Loogisen viitekehysten käyttäminen takaa sen, että kaikki oleelliset asiat on otettu huomioon yhteistyöhankkeen suunnittelussa ja että suunnittelu tapahtuu systemaattisesti. Sen avulla yhteistyöhankkeen kokonaisrakenne selkiytyy kaikille yhteistyösapuolille: taulukko kokoaa oleellisen tiedon yhteistyöhankkeesta. Taulukon kautta yhteistyötä tekevät koulut voivat paremmin seurata ja arvioida yhteistyöhankkeiden etenemistä ja menestystä. Looginen viitekehys huomioi tavoitteet suhteessa ensisijaisiin ”hyödynsaajiin”. Looginen viitekehys pakottaa miettimään projektin onnistumisen kannalta **kriittiset asiat**.

OPPIMISYMPÄRISTÖ

Oppimisympäristöillä tarkoitetaan (yleensä koulun) tarjoamaa kokonaisuutta jossa muodollinen ja ei-muodollinen oppiminen ja sitä tukevat toimet mahdollistetaan. Oppimisympäristö voi olla fyysinen, tekninen, didaktinen, sosiaalinen tai paikallinen.

Oppimista mahdollistavia

- o fyysisiä elementtejä: koulurakennus, koululuokka välineineen, koulun ympäristö ja koulun yhteistyökumppanien
- o teknisiä elementtejä: kynä, kumi, vihko, liitutaulu, tietokone, matkapuhelin, tabletti, oppimisalusta jne.

Oppimista ulkoisesti muokkaavia

- o sosiaalisia elementtejä: luokkatoverit, opettajat, vanhemmat, kaverit
- o kulttuurisia elementtejä: koulun vakiintuneet toimintatavat

Oppimista sisäisesti muokkaavia

- o kognitiivisia elementtejä: omat tiedot ja taidot
- o affektiivisia elementtejä: motivaatio, tavoitteet, vireys, tunnetila

RESURSSIT

Toimijat: oppilaat, opiskelijat, opettajat ja muu koulun henkilökunta, vanhemmat, opetushallinto (esim. kouluvirasto), yhteistyökumppanit, sidosryhmät

Kompetenssi on hankeorganisaation sisäinen kyvykkyyt saavuttaa tavoitteita. Kompetenssia lähestytään tässä yhteydessä voimaantumisen (empowerment) näkökulmasta, jolloin arvioidaan hanketta oppimisen ja menetelmien kehittämisen ulottuvuuksista.

TUOTOS

Uusi tai parempi toimintatapa: uusi/parempi tässä koulussa/oppimisessa/toimintakulttuurissa hyödynnettävä toimintatapa

Uudet sisällöt, materiaalit, oppimisympäristöt: uudet kurssit, opetuskokonaisuudet, hankkeessa tuotetut materiaalit, erilaiset oppimisympäristöt

Uudet kumppanit: hankkeen myötä saadut uudet kumppanit

Innovaatiot: hankkeen synnyttämät ideat, käytännöt, keksinnöt

KESTÄVYYS

Juurruttaminen: hankkeen toimintakulttuuri jää koulun lukuvuosittaiseksi toimintamuodoksi eikä jää ulkoisen rahoituksen tai tietyn opettajan tai yhden oppiaineen varaan

Julkaiseminen: hankkeen hyvät käytänteet ja mallit jaetaan käyttöön alkaen omasta koulusta ja oman kunnan kouluista. Julkaiseminen voi olla aktiivista tiedottamista kokouksissa ja koulutuksissa sekä koulun nettisivuilla

Tule mukaan kehittämään hyvän hankkeen kriteereitä!

Tämä dokumentti on "wiki" eli tekijät toivovat saavansa kommentteja ja ideoita laatimamme arviointityökalun kehittämiseksi. Ota siis yhteyttä! Osoitteemme ovat paula.mattila(at)oph.fi, inkeri.hannula(at)pori.cedunet.fi, arja.kemppainen(at)ulvila.fi, eija.ruohomaki(at)ouka.fi ja tuomas.huhtala(at)tampere.fi.