

VAPAAN SIVISTYSTYÖN KESÄSEMINAARI 16.8.2013
 VAIKUTTAVUUDEN ARVIOINTI JA TUTKIMUS
 Evangeliska Folkhögskolan Vaasa

Vapaa sivistystyön vaikuttavuus ja arviointi

Heikki Silvennoinen
 Turun yliopisto

Vaikuttavuus ja arviointi

- **Vaikuttavuus** viittaa tavoitteiden mukaisen asiointilan saavuttamista
- Vaikuttavuudella tässä mielessä positiivinen lataus (tavoiteltu)
- Koulutuksella myös muita kuin tavoiteltuja seurauksia, myös ei tavoiteltuja, odottamattomia ja ei-toivottuja vaikutuksia
- **Arviointi** on arvon määrittämistä
- Ihmisten omaksumat arvot ja arvostuserot näkyvät esimerkiksi valituissa arviointikriteereissä ja –standardeissa.
- Joskus kriteerit ja standardit otetaan käyttöön annettuina ja valittuun arviointimalliin kuuluvana ilman, että arvoanalyysissä niitä preferoidaan tai sovitetaan arvioitavaan kohteeseen. Tällöin arviointia määrää enemmän arviointimalli kuin sen taustalla olevien arvojen tiedostaminen, arvioijan omat arvot tai soveltuvuus arvioitavaan kohteeseen

Yksilö-, yhteisö- ja yhteiskunnan tason vaikuttavuus ja vaikutukset

Eri tason vaikutukset kuvastuvat myös vapaan sivistystyön laissa:
Vapaan sivistystyön tarkoitus elinikäisen oppimisen periaatteen pohjalta

- edistää ihmisten monipuolista kehittymistä,
- hyvinvointia sekä
- kansanvaltaisuuden, moniarvoisuuden, kestävän kehityksen, monikulttuurisuuden ja kansainvälisyyden toteutumista.

Hyvän esimerkin yksilötason vaikutusten erittelystä antaa Jyri Manninen tutkimuksessaan.

Yhteisö- ja yhteiskunnan tason vaikutukset

- Olennaista vaikutusten (koulutushyötyjen, sivistyshyötyjen) jakautuminen yksilöiden ja väestöryhmien kesken.
- Pyritään vaikuttamaan hyötyjen tasaisempaan jakautumiseen
- Tärkeää ei tuottaa palveluja (ja hyötyjä) vain kysynnän mukaan vaan vaikuttaa myös kysyntään.
- Vapaa sivistystyö kiinnostunut hyötyjen jakautumisesta.

Sivistystehtävän, sivistystarpeiden ja sivistyshyödyn yhteydet

Sivistystarve

- Sivistystarpeen voidaan ajatella kuuluvan ihmisen 'olemukseen'.
- Ihminen on laji, joka oppii, nauttii oppimisesta ja kyvystä tulla toimeen ympäristössään, hallita ympäristöään ja luoda itselleen sopivia ympäristöjä.
- Sivistystarve perustuu kuitenkin aina tulkintaan, kuten käsitys ihmisen 'olemuksestakin'.
- Oppimisen tarve ja sivistystarve eivät nouse yksin yksilöstä. On myös yhteisöstä nousevia tarpeita. Tärkeitä yhteisöjä, perhe, naapurusto, työyhteisö, kunta, kansalaisyhteiskunta, valtio, globaalit yhteisöt.
- Julkisen vallan tarpeet voidaan lukea koulutus-, työvoima-, sosiaali- ja muun yhteiskuntapolitiikan tavoitteista.
- Sivistystarpeelle rakennetaan sivistystehtävä.

Vapaan sivistystyön toimintaympäristö

- Arvot löytyvät vapaan sivistystyön 'sisältä', esimerkiksi perinteistä ja aatteista sekä yhteiskunnallista tarpeista, mutta niiden sovittaminen toimintaympäristöön ja 'aikaan' ratkaisee. Siksi toimintaympäristö on tärkeä tuntea.
- Omista arvoista ei pidä tinkiä, mutta tarvitaan strategista ajattelua suhteessa toimintaympäristöön.
- Työelämässä ja poliittisessa päätöksenteossa talouden arvot ylimpänä: tehokkuus, tuottavuus, tuloksellisuus, voitot.
- Kaiken toiminnan on perustuttava näyttöön sen tarpeellisuudesta ja hyödystä yhteiskunnalle ja julkiselle taloudelle.
- Tunnustettava se realiteetti, että mikäli tuloksia/ hyötyjä ei haluta tai osata mitata, taistelu (julkisen vallan suotuisasta suhtautumisesta ja rahoituksesta) on hävitty.
- Haasteena on epäsuorien vaikutusten (hyötyjen) osoittaminen.

Aineellinen hyvinvointi (welfare)

- Mitataan ns. objektiivisilla mittareilla:
 - talouskasvu,
 - bkt,
 - tulotaso,
 - terveys, elinikä,
 - asuminen,
 - koulutustaso,
 - työllisyys , jne
- Miten hyvinvointi jakautuu:
 - miten tulot jakautuvat, tuloerot?
 - terveyserot, kuolleisuuserot, eliniän erot?
 - asumisolot,
 - työllisyyden jakautuminen ja työttömyysriskin todennäköisyys?

Hyvinvoinnin jakautuminen

- Vapaan sivistystyön hyötyä vaikea mitata vastaavalla tavalla, ja se ei ole yksin edes oikea tapa.
- Vapaan sivistystyön arvoihin kuuluu nimenomaan kiinnostus hyötyjen jakautumiseen: tasa-arvo ja kompensatio.
- Uusliberalistisessa ajassa keskimääräisluvut (talouskasvu, bkt, työllisyysaste) ovat korkeampia arvoja kuin mistä jakautumista kuvaavat tunnusluvut kertovat.
- Koulutuspolitiikkaakin tehdään yhä enemmän markkinamekanismeja koulutukseen soveltaen ja huippujen tuottamiseksi (esimerkiksi yliopistot ja koulunvalinta perusopetuksessa).

Tasa-arvo ja hyvinvointi: miksi tasa-arvo on hyväksi kaikille Richard Wilkinson ja Kate Pickett

- Talouskasvu paransi hyvinvointia sodan jälkeen kaikissa maissa ja nykyäänkin kehitysmaissa, mutta ei enää rikkaissa länsimaissa.
- Wilkinson ja Pickett osoittavat analysoimalla länsimaista kerättyä laajaa tilastoaineistoa, että kasvava eriarvoisuus (mitattuna tuloeroilla), syö talouskasvun hyvinvointia parantavat vaikutukset ja johtaa hyvinvointiongelmien lisääntymiseen.
- Mitä eriarvoisempi kansakunta on, sitä enemmän siellä on hyvinvointiongelmiä.
- Tutkijat tarkastelevat hyvinvointiongelminä mielenterveys- ja päihdeongelmia, eliniän odotetta, lapsikuolleisuutta, sairaalhoitoa, ylipainoa, lasten koulumenestystä, teini-ikäisten synnytyksiä, henkikiroksia, vankien määrää ja sosiaalista liikkuvuutta.
- Tasa-arvoisimmissa yhteiskunnissa hyvinvointiongelmat ovat vähäisempiä kaikissa väestöryhmissä.
- Suomessa **Markku T. Hyypä** osoittanut, että ihmisten väliset hyvät suhteet selittävät sen, miksi ruotsinkielinen rannikkoseudun väestö elää kauemmin ja on hyvinvoivempi kuin vastaava suomenkielinen väestö.

Sivistyksellinen ja koulutuksellinen tasa-arvo

- Opintoharrastuksen sosioekonomiset ja sukupuolen mukaiset erot
- Osallistumisen sosioekonomiset erot, aktiivisen kansalaisuuden edistäminen
- Ikäryhmien väliset erot: erityisesti ikääntyneiden määrän kasvu
- Terveiden ja terveyskäyttäjien ikäryhmien, sukupuolten ja sosioekonomisten ryhmien väliset erot
- Yhteisöllisyyden tarve, yhteisöllisyys ja oppiminen yhdistettävissä
- Tasa-arvon koulutuspolitiikassa tarvitaan kohderyhmäajattelua (vrt. Noste, vapaan sivistystyön suuntaviivat)
- Tasa-arvoa ei synny markkinamekanismien välityksellä ikään kuin itsestään.

Aikuiskoulutukseen osallistuminen vuosina 1990, 1995, 2000, 2006 ja 2012 koulutuspäivien määrän ja osallistumisosuuden mukaan (18–64-vuotias väestö)

Kuvio 2. Aikuiskoulutuspäivien määrä laskettuna henkeä kohden vuosina 1990, 1995, 2000, 2006 ja 2012 sukupuolen mukaan (18–64-vuotias väestö)

Kuvio 7. Muuhun kuin työhön tai ammattiin liittyvään aikuiskoulutukseen osallistuminen vuosina 1990, 1995, 2000, 2006 ja 2012 sukupuolen mukaan (18–64-vuotias väestö pl. opiskelijat ja varusmiehet)

