

Education on the Edge

-Thoughts from a Rural Educator-

Pekkingarnet
Þingeyinga

Óli Halldórsson

Director of Husavik
Academic Center
(pekkingarnet
þingeyinga)

CONTENTS

Who?
Where?
What's this about?

Iceland's „rural
infrastructure“?

What is our role?
(Is it of any use?)

Thought provoking

What do do next?
(and what not to)

I. *The Basics;*

II. *The Infrastructure;*

III. *The Role;*

IV. *Thought provoking;*

V. *Conclusions/suggestions?*

I. THE BASICS

The Presenter...

Óli Halldórsson

- Director of Husavik Academic Center (www.hac.is):
 - Academic/educational/research center
 - Located in North-East Iceland
 - “One-Stop-Shop” for educational services and regional researchwork
- Education and background:
 - M.A. Environmental Studies – Dipl. Pedagogy – B.A Philosophy
 - Work experience incl. Planning & Environmental administration
 - Research work; rural studies, environmental assessment etc.

I. THE BASICS

4

My „battlefield“:

(The learning centers/bases in Rural-NE Iceland)

I. THE BASICS

My „battlefield“:

Husavik Academic Center - -A Rural Educational & Research Center in Numbers?

- 19% of Iceland 18.000 km²
- 5.000 people -1,5% of Iceland's population
- 350 km coastline to service
- 600-1000 adult education students p/year
- 250-400 - University exams p/year
- 30-70 short courses p/year
- 300-500 students council interviews p/year
- 2-3 international Projects
- 4-10 research projects/reports p/year
- 0,7-1 million Euro revenue p/year
- 30-50% funded by governmental contract

I. THE BASICS

„The Centers“:
Different names/
roles/types...:

Bottom line:

Many names - Different focus & funding ... but same elements:

= ***Educational or researchwork of some kind in rural areas***

II. THE INFRASTRUCTURE

Iceland's structure of ...

- ... **Adult Education Centers (main offices)**
- ... **Academic/ Research Centers**
- ... **Universities, University Centers/Bases**

II. THE INFRASTRUCTURE

Adult Education Centers

+ rural learning centers

- ❖ Network of 11 Main-Adult Education Centers
- ❖ + 30 rural learning centers (villages)
- ❖ Regional NGO's
- ❖ Governmental support + Local management
- ❖ Cover almost every village of Iceland

III. THE ROLE

-What is the use of the centers?

-Local Perspective?

- ❑ Basic Educational Services for Locals – at home!
 - Learning facilities
 - Practical Courses
 - Study Counseling
 - Skills assessment

- ❑ Advanced educational services – at home!
 - Distance learning
 - University or High-school exams

- ❑ Researches:
 - Information gathering & sharing
 - Innovation support
 - Regional analysis

- ❑ etc.

III. THE ROLE

-What is the use of the centers?

-Local perspective?

(examples)

IV. THOUGHT PROVOKERS!

Do pictures as these tell any story?

-Global perspective?

USA elections 2016.
(Trump voters red.)

BREXIT vote 2016. (Favor of leaving red – Staying blue)

USA gun ownership
(Higher % red)

USA income in different states.
(Higher income red)

IV. THOUGHT PROVOKERS!

-Global perspective?

Thought Provokers:

Do pictures as these tell a story?

Average income in Iceland. (Lowest line showing rural NE-Iceland) [www.gaumur.is 2018]

V. CONCLUSIONS/ RECOMMENDATION

-Global perspective?

There is a „Social-Gap“

- Aside from particular political matters/conclusions:

= Many indicators – local and global – show that Rural areas differ from urban areas:

- *Economic situation*
- *Demography*
- *Income level*
- *Educational level*
- *Political views*

= This gap has to to be reduced!!

V. CONCLUSIONS/ RECOMMENDATION

-Key things?

For more viable rural communities we need:

- *Strong Educational Infrastructure*
- *Local/Regional Researches*
- *Commitment in time*
- *Funds – prioritised for rural conditions*

And the benefits will be ... :

- *More competitive workforce*
- *More capable businesses in important sectors – located or operating in rural areas (E.g. in Iceland: tourism, fisheries, industry)*

= Educational Centers need to be valued as an important „tool“ to close the Rural-Urban Gap!

Thank you!