

Vapaa sivistystyön visio 2005

Vapaan sivistystyön visio 2005

Vapaan sivistystyön yhteisjärjestö

Sivistys kuuluu kaikille

Vapaan sivistystyön yhteisjärjestö käynnisti vuonna 1999 alansa visioprosessin. Etenkin nopeasti muuttuvassa yhteiskunnassa visiotyö on jatkuvaa. Silti se tarvitsee ajoittaiset välipäätöksensä, joista yksi on nyt varsin perusteellisen keskustelun jälkeen valmis. Vapaan sivistystyön visio vastaa moneen ajankohtaiseen tarpeeseen.

Opetusministeriö on pitkään toivonut alan omaa näkemystä sivistystyön tulevaisuudesta. Se on alan kehittämiseksi välttämätön, koska vapaan sivistystyön vapaus tekee alan suunnittelun ja jopa mitoittamisen muusta koulutuksesta poikkeavaksi. Suuntaviittoa tarvitaan myös linjoittamaan Lipposen toisen hallituksen ohjelmaan kuuluvaa vapaan sivistystyön edellytysten parantamista.

Visiota tarvitaan vapaan sivistystyön opinnoissa ja vsop -nimen saaneessa opinto-ohjelmassa. Niissä on toistuvasti törmätty kysymykseen vapaan sivistystyön identiteetistä. Siksikin on tärkeä määrittää kuva toiminasta ja sen lähiajan tehtävistä perusteluineen. Visiota voi pitää puheenvuorona identiteettikeskusteluun.

Niin koulutuspoliittinen ajattelu kuin laki vapaasta sivistystyöstä korostaa toiminnan arviointia. Arvioinnissa on tärkeää ottaa huomioon kunkin toiminnan eritysluonne. Visio tarjonnee lähtökohtia myös sille, mitä vapaassa sivistystyössä tulisi arvioida.

Vapaan sivistystyön perusluonteeseen kuuluu monimuotoisuus. Se tuo vision laatimiseen omat ongelmamansa ja pakottaa vision luonteeltaan yleiseksi. Sitäkin tärkeämpää on, että kaikki vapaan sivistystyön organisaatiot tekevät omat visionsa. Yhteinen visio palvelee toivon mukaan tämän työn yleisenä taustana.

Viime vuosien keskustelussa on tunnettu aitoa huolta siitä, kuuluuko sivistys parhaan pohjoismaisen perinteen mukaan kaikille vai onko se jäämässä maksukykyisten etuoikeudeksi. Tämä visio ottaa asiaan selvän kannan. Sivistys kuuluu kaikille.

VAPAAAN SIVISTYSTYÖN YHTEISJÄRJESTÖ

VAPAAAN SIVISTYSTYÖN VISIO 2005

Toimittanut
SEPPÖ NIEMELÄ

Graafinen suunnittelu
MAINOSTOIMISTO GFN

Julkaisija
Vapaan sivistystyön yhteisjärjestö

ISBN 952-5349-00-4

Forsberg
Pietarsaari 2000

Vapaan sivistystyön visio ja toteutuskeinot

Vapaan sivistystyön uusi tarjonta kohdistuu/painottuu ”sivistystä kaikille” -periaatteen mukaisesti vähän sivistyspalveluita käyttäneille niin, että osallistumisten määrä kasvaa vuoteen 2005 mennessä kahteen miljoonaan.

Vapaan sivistystyön laskennallinen volyyymi on 35 000 vuosiopiskelijaa ja osallistumisten määrä on noin 1,5 miljoonaa. Vision toteutuminen edellyttää nykyisten lisäksi 500 000 uutta osallistumista vapaan sivistystyön opintokerhoihin, luentoihin, kurseihin, linjoihin tai hankkeisiin. Tämä vastaa noin 15 000 vuosiopiskelijaa.

Vision keskeinen tavoite on sivistyksellisen tasa-arvon parantaminen, mikä on samalla yksi vapaan sivistystyön lain sille antama tehtävä. Keskeiset uusien osallistumisten ja ihmisten tavoittamisen keinot ovat seuraavat:

1. Kehitetään tietoyhteiskunnan perustaitoja lisääviä, elinikäisen oppimisen perustaa vahvistavia ja kansalaisyhteiskunnan toimintaa kehittäviä moduulipohjaisia opintokokonaisuuksia, joihin liittyy opitun tunnustaminen.
2. Uusia ”toisen mahdollisuuden” antavia opintolinjoja avataan ja ne tehdään opintososiaalisesti tasa-arvoisiksi ammattiopintojen kanssa.
3. Lisätään paikallisia ja järjestökohtaisia opintoryhmiä, jotka käyttävät hyväkseen eriasteisia monimuoto- ja verkko-opintoja. Ryhmän tuki ja ammattitaitoinen opinto-ohjaus järjestetään.

4. Vastataan käden ja ilmaisun taitoja lisäävien, myös harrastusvoitteisten opintojen kysyntään. Harrastuksen kehittymistä elinkeinoksi tuetaan.
5. Yleissivistäviä, henkisesti ja sosiaalisesti kuntouttavia ja motivoivia opintolinjoja avataan eri opiskelijaryhmille, myös ikäntyville oppijoille. Osallistuminen tehdään opintososiaalisesti mahdolliseksi. Linjat voivat olla vapaa tai tutkintotavoitteisia.
6. Luodaan eläkeikäiselle väestölle uusia oppimisympäristöjä, myös yhteistyössä eläkeläisjärjestöjen kanssa.
7. Järjestetään paikallisissa ja alueellisissa kehittämishankkeissa tarvittava opinto-ohjaus ja luodaan hankkeiden ja verkostojen tarvitsemat oppimisympäristöt ja opitun tunnustaminen. Osaamista voi käyttää myös työyhteisöjen kehittämiseen.
8. Yhdistyksille ja kansalaisjärjestöille tarjotaan tasavertaiset mahdollisuudet järjestöjen omien päämäärien mukaiseen nykyistä pitkäjänteisempään oppimiseen. Kansanvaltaisia arvoja vahvistavia opintoja painotetaan.
9. Syrjäytymisvaarassa oleville räätälöidään yhteisöllisiä ja elämänhallintaa vahvistavia ja ainakin alkuvaiheessa vapaatavoitteisia oppimishankkeita. Käynnistetään uusia hakevan toiminnan hankkeita mm. käyttämällä hyväksi yksilöllistä ja ryhmäkohtaista opintotietoa.
10. Lisätään kansainvälistä vuorovaikutusta lisääviä hankkeita ja niihin liittyvää oppimista niille, jotka ovat nyt kansainvälistymisen ulkopuolella. Tässä käytetään hyväksi myös järjestöjen yhteyksiä yksittäisen kansalaisen toimintaympäristöön.

Lisäksi vision toteutuminen edellyttää seuraavia toimia:

11. Vapaan sivistystyön kehittämiseksi organisoidaan riittävä selvitys- ja kartoitustyö sekä dokumentointi. Lisätään vapaan sivistystyön tutkimusta. Yhteistä tiedotusta tehostetaan.

12. Vapaan sivistystyön osaamista ja pätevyyttä kehittävä toiminta organisoidaan niin, että työntekijöillä on mahdollisuus kehittää vapaan sivistystyön ydinalueiden ja yleistä aikuiskasvatuksen huippuosaamista.
13. Vapaa sivistystyö resursoidaan niin, että sillä on todellinen mahdollisuus panostaa tasa-arvoa, kansanvaltaa, moniarvoisuutta, monikulttuurisuutta ja kestävää kehitystä tukeviin opintoihin.

Vision perustelut

Vapaa sivistystyön tehtävä

Vapaa sivistystyö tukee elinikäistä oppimista ja sen Suomessa omaksuttuja laaja-alaisia tavoitteita. Näitä ovat persoonallisuuden kehitys, demokraattiset arvot, toimivat yhteisöt ja sosiaalinen yhteenkuuluvuus, mitkä osaltaan vaikuttavat myönteisesti myös innovatiivisuuteen, tuottavuuteen ja kansalliseen kilpailukykyyn. Laaja-alaisen sivistyspalveluiden tulee olla kaikkien saatavilla. Sivistys kuuluu kaikille.

Vapaa sivistystyön itsenäinen tehtävä sisältää kolme keskeistä ulottuvuutta.

- Persoonallisuuden monipuolisuutta kehitetään tiedollisten, taiteellisten, elämän- ja maailmankatsomuksen sekä käden taidon ja ilmaisun opintojen avulla.
- Kansalaisyhteiskuntaa vahvistetaan järjestämällä yhteisöjen, yhdistysten ja kansalaisjärjestöjen opinto- ja sivistyspalvelut.
- Demokratiaa ja sen arvoja vahvistetaan tukemalla itsenäisen, yhteistyökykyisen ja arviointikykyisen ihmisen kasvua.

Lisäksi vapaa sivistystyö täydentää koulutusjärjestelmää tuomalla tutkintotavoitteisen oppimisen mahdollisuuden sosiaalisesti ja alueellisesti lähelle jokaista opinhaluista suomalaista. Ammatillisia opintoja järjestetään aloilla, jotka liittyvät läheisesti vapaan sivistystyön erikoisosaamiseen tai palvelevat humanistisia tai kansalaisyhteiskuntaa koskevia perustehtäviä. Tukena käytetään työlle ominaista yhteisöllistä pedagogiikkaa.

Vapaa sivistystyön keskeisiä tunnuspiirteitä ovat *vapaus*, *vapaaehtoisuus*, *omaehtoinen tehtävänkaku* sekä *helppo saavutettavuus*. Toiminnan sisältö määräytyy oleellisesti siihen osallistuvien ihmisten ja yhteisöjen sekä muun kansalaisyhteiskunnan alati kehittyvistä tarpeista ja toiveista. Perusluonteensa mukaisesti vapaa sivistystyö etsii uutta, antaa tilaa uutta luoville voimille, pitää osallistumiskynnyksen matalana sekä vastaa herkästi, joustavasti ja nopeasti

uusiin tarpeisiin. Se toimii myös pedagogisena uudistajana ja luo oman perinteensä pohjalta uutta opettajuutta.

Vapaa sivistystyö on itsessään toimivaa demokratiaa. Toiminnan vapaa ja vapaaehtoinen perusluonne tulee säilyttää. Silti kunakin aikana korostuu joitakin vapaan sivistystyön erityisiä ja sen ydinosaamista hyödyntäviä tehtäviä, joissa vapaata sivistystyötä voidaan käyttää koulutuspoliittisten tavoitteiden välineenä.

Toimintaympäristön muutos

2000-luvun alkuvuosina on odotettavissa mm. seuraavia vapaaseen sivistystyöhön vaikuttavia toimintaympäristön muutoksia.

- Osaaminen on yksilöiden, alueiden ja kansojen tärkeä strateginen voimavara; aikuisoppimisen arvostus ja merkitys kasvaa; siirrytään toistuvaiskoulutuksesta elinikäiseen oppimiseen. *Vapaa oppimisen perustan ja laaja-alaisten kompetenssien tarve kasvaa, mikä lisää vapaan sivistystyön tarvetta.*
- Monipuolisesti kehittynyt persoonallisuus ja henkinen pääoma ovat itseisarvoja, mutta samalla korostuva osa työssä tarvittavia kompetensseja. Tämä koskee myös käden ja ilmaisun taitoja. *Persoonallisuutta kehittävän sivistystyön tarve kasvaa.*
- Yksilökeskeisen vaiheen jälkeen aletaan nähdä uudella tavalla myös yhteisöllisyyden tarve, mikä johtaa yhteistyökyvyn, sosiaalisen pääoman ja tätä kautta myös kansalaisyhteiskunnan arvostamiseen. *Vapaan sivistystyön yhteisöllinen ja kansalaisyhteiskuntaa tukeva tehtävä korostuu.*
- Tieto ja viestintäteknikka moninkertaistavat ajasta ja paikasta riippumattomat oppimisen mahdollisuudet; syntyy virtuaalisia oppimisympäristöjä; opintoneuvonnan ja oppimisen yhteisöllisen tuen tarve kasvaa. *Vapaa sivistystyö voi tuoda eriasteisen myös korkeakoulutasoisen oppimismahdollisuuden lähelle jokaista suomalaista.*
- Kansallisuuden ja kansallisvaltion rinnalla korostuvat kasvava kansainvälisyys ja globaalisuus; toisaalta lokaalien lähiyhteisöjen ja verkostojen merkitys kasvaa. *Tarvitaan paikallisuutta ja toisaalta kulttuurien tuntemusta ja monikulttuurisuutta tukevia opintoja.*
- Kansanvalta kohtaa uusia, osin vakavia haasteita, joista esimerkkinä ovat laskevat äänestysprosentit, uudet ääri liikkeet ja

vieraantuminen. *Vapaan sivistystyön kansanvaltaisia arvoja kehittävä merkitys elpyy.*

- Luonnon toiminta ja sen ekologinen tasapaino järkkyvät; kestävä kehitys on yhä keskeisempi koko maapalloa yhdistävä tavoite. *Vapaa sivistystyö tarjoaa hyvän areenan sekä kestävästi kehitetyksen tarpeen tiedostamiseen että sen mukaisen elämäntavan ideointiin ja kokeiluun.*
- Nuorten ikäluokkien koko pienenee samalla kun eriasteisen koulutuksen aloituspaikkojen määrä kasvaa. Oppimistilaisuuksia tarjotaan tasaisemmin koko elämän ajan, myös eläkeiässä. *Vapaa sivistystyö voi joustavasti vastata elinikäisen oppimisen kaikkien ikävaiheiden, myös ikääntyvien ja eläkeikäisten sivistystarpeisiin.*
- Syntyy uutta taloudellista, kulttuurista ja sosiaalista eriarvoisuutta, jonka yhtenä taustana ovat osaamistason erot. Ihmisten tasa-arvoisuus on kasvava koulutuspolitiikan painopistealue. *Vapaa sivistystyö voi joustavasti vastata tasa-arvoa lisääviin oppimishaasteisiin.*

Vapaan sivistystyön tehtäviä

Vuosituhanen vaihteen alkupuolella korostuvat edellisten lisäksi seuraavat aikuiskoulutuspolitiikan painopisteistä määräytyvät vapaan sivistystyön tehtävät:

- **Tietoyhteiskunnan perustaidot (oppimisen perusta).** Voidakseen olla elinikäinen oppija ihminen tarvitsee tietoyhteiskunnan perustaidot. Niitä on mm. kyky oppia, hankkia ja hallita tietoa, kommunikoida myös eri välinein ja eri kielillä, käyttää tieto- ja viestintäteknikkaa, kulttuuriset taidot sekä kyky yhteis-, ryhmä- ja verkostotyöhön. Toteutuksessa tasa-arvoisuus ja elinikäisyys ovat tärkeitä näkökohtia.
- **Monimuoto-oppimisympäristöt.** Mahdollisuus eriasteisiin, myös korkeakoulutasoisiin opintoihin tulee tuoda lähelle ihmisiä muodostamalla lähioppimisyhteisöjä ja prosesseja, jotka käyttävät hyväkseen monimuoto-opetusta, tietoverkkoja ja virtuaalisia oppimisympäristöjä.
- **Kansalaisyhteiskunta.** Kansalaisyhteiskunnan merkitys arvioidaan perin pohjin uudelleen niin kotimaisessa kuin EU:nkin keskustelussa. Siinä kansalaisvalmiudet, yhteisökasvatus sekä yhteiskunnallinen vuoropuhelu ja kansanvalta ovat keskeisiä teemoja. Tarvitaan alhaalta ylös ja reunoilta keskuksiin suuntautuvia toimintoja sekä yhteisöllisyyden uusia muotoja.
- **Kansainvälistyminen** ja monikulttuuristuminen edellyttävät kieli ja viestintätaitoja, kulttuurien ja ajattelutapojen tuntemusta, suvaitsevaisuutta ja muuta yleissivistystä. Tässäkin tasa-arvoisuusnäkökulma on tärkeä.
- **Käden taidot.** Osaamispääoma koostuu tiedoista ja taidoista; taitoteknologialla on tärkeä kulttuurinen ja työllistämismerkitys. Käden taidot ja ilmaisutaidot ovat harrastuksenakin tärkeä osa ihmisen monipuolisuutta ja elämän sisältöä, mutta myös osa monen elinkeinon osaamista.

- **Ikääntyvien ja eläkeikäisten oppiminen.** Ikääntyvien ja eläkeikäisten määrän kasvu on suuri aikuiskoulutuksen haaste. Oppiminen ylläpitää kykyä toimia motivoituneena työntekijänä ja täysivaltaisena kansalaisena nopean muutoksen yhteiskunnassa. Kokemuksen merkityksen oletetaan korostuvan.

Edellä olevissa kohdissa tulee kehittää opitun tunnustamista joko niin että tavoitteena on tutkinto tai vapaan sivistystyön oma opitun tunnustaminen. On kuitenkin tärkeää, että vapaan sivistystyön kaikkiin toimintamuotoihin saa osallistua myös vapaatavoitteisesti.

Vapaan sivistystyön suhde kansalaisiin

Vapaan sivistystyön nykyinen rakenne ja toiminnan volyyymi antaa erinomaisen pohjan toiminnan kehittämiseen. Sen turvin voidaan kohdata niin paikalliset, valtakunnalliset kuin kansainvälistyvätkin uudet sivistystarpeet. Vapaan sivistystyön palveluihin kirjautuu vuosittain yli 1,5 miljoonaa käyttäjää. Koska osa käyttäjistä on mukana useissa toiminnoissa, vapaan sivistystyön kosketus suomalaisiin on pienempi.

Määrällisesti eniten käytetään kansalais- ja työväenopistojen palveluita. Osallistumisia on 1 120 000. Opintokeskukset tavoittavat pääasiassa lyhytkursseille 300 000 osallistumiskertaa ja kansanopistot osin pitkäkestoiseen opiskeluun 130 000 osallistumista. Yleisösuhteen voi karkeasti jakaa kolmeen osaan:

- **Opinnollisesti aktiiviset** aikuiset käyttävät jatkuvasti hyväkseen vapaan sivistystyön palveluita, esimerkiksi kehittävät tietojaan tai taitojaan kansalais- tai kansanopistossa tai osallistuvat oman järjestönsä kursseille. Koska osallistujilla on suuri mahdollisuus vaikuttaa palveluiden sisältöön, vapaa sivistystyö on näille opintoaktiiveille henkilöille väline järjestää kehittäviä yhteisöllisiä oppimisympäristöjä.
- **Sivistyspalvelujen satunnaiskäyttäjät** aktivoituvat aika ajoin ja erityisesti silloin, kun tiedotus on tehokasta sekä tarjonnan laatu ja hintasuhteet on sopiva. Ratkaisevassa asemassa on palveluiden tarjonta, ei niiden kysyntä.
- **Potentiaaliset sivistyspalvelujen käyttäjät** ovat vapaan sivistystyön välittömän vaikutuksen ulkopuolella. Heidän aktivoimiseen tarvitaan usein joko hakevaa toimintaa, taloudellisia kannusteita (esim. opintoseteli) tai yhteisöllisiä rekrytointitapoja. Tasa-arvon ja demokratian kannalta katsoen tämän ryhmän opintoaktivointi on ensisijaisen tärkeä tavoite.

Myös vapaan sivistystyön palveluiden käyttö kasaantuu. Silti niiden käyttö ei ole suoraan riippuvainen ihmisten koulutustasosta.

Esimerkiksi parhaiten koulutetut eivät välttämättä käytä palveluita ja vastaavasti eri toimintamuotoihin osallistuu myös hyvinkin vähäisen pohjakoulutuksen saaneita ihmisiä. Vapaa sivistystyö toimii jo nyt oppimismahdollisuuksia tasaavasti.

Sivistyspalveluiden ulkopuolisten suuri enemmistö on myös vapaan sivistystyön tasa-arvottehtävän kannalta suuri haaste, johon tulee tietoisesti panostaa myös tässä kuvatun visiokauden jälkeen. Yhteisölliset oppimismuodot ovat jopa monen ihmisen ainoa mahdollisuus itsensä tietoiseen kehittämiseen. Kiireistä on myös miehiä kiinnostavien toimintamuotojen kehittäminen. Näihin haasteisiin vastaaminen edellyttää useimmiten hankekohtaista rahoitusta.

Vapaan sivistystyön palvelustrategiat

Kansalais- ja työväenopistot

Kansalais- ja työväenopistot ovat Suomessa keskeisin vapaan sivistystyön toteuttaja niin toimintaan käytettyjen varojen kuin osallistujamäärän näkökulmasta. Siksi niiden lähivuosien kehitys on vapaan sivistystyön tärkein strateginen kysymys.

Kansalais- ja työväenopistoilla on monia etuja: verkosto kattaa maan, palvelut tulevat lähelle jokaista suomalaista, toiminnalla on vahva yleissivistävä ja käden taidon perinne, useat opistot tuovat myös avoimen yliopiston lähelle kuntalaisia ja opistot voivat palvella joustavasti niin kunnan kuin muun lokaalin kansalaisyhteiskunnan oppimistarpeita.

Vapaan sivistystyön vision toteuttamiseksi tarvitaan seuraavat toimet:

- Kansalais- ja työväenopistojen arvostus ja asema osana kunnan sivistystoimintaa nostetaan kunnallisen sivistyspolitiikan kehittämiskohteeksi ja mielletään jokaiselle kuuluvaksi peruspalveluksi.
- Vapaan sivistystyön ammattitaitoinen johto ja opetushenkilöstö turvataan silloinkin, jos oppilaitoksia tai virkoja yhdistetään tai hallintoa uudistetaan.
- Kansalais- ja työväenopistoihin kehitetään oppimista sosiaalisesti tukevia ja ohjaavia lähioppimisyhteisöjä, jotka käyttävät hyväksi verkkovälitteisiä ja virtuaalisia oppimisympäristöjä vapaa ja tutkintotavoitteisia, myös verkkoyliopiston tutkintoja varten.
- Käden taitoihin ja ilmaisuun harjaannuttavaa opetusta suositetaan ja taito- ja taideaineisiin kehitetään opitun tunnustamisen malli. Osaamista käytetään myös elinkeinotoiminnan ja syntävien verkostojen tukemiseen.

- Kehitetään uusia paikallista järjestötoimintaa ja muuta kansalaisyhteiskuntaa tukevia palveluita.
- Tunnustetaan työ- ja elinkeinoelämän sekä opistotyön välinen vuorovaikutus.

Kansanopistot

Kansanopistot tarjoavat lähes sata ammattitaitoista vapaan sivistystyön lähioppimispaiikkaa, joiden alueellinen jakautuminen kattaa koko maan. Kansanopisto on hyvä instituutio kohtaamaan kasvavan yleissivistyksen tarpeen. Se voi verkostoitua tukemaan muuta sivistystyötä. Internaattipedagogiikkaa kehittämällä kansanopistolla on ainutlaatuiset edellytykset järjestää myös ns. toisen mahdollisuuden opintoja. Kansanopiston oikeus toimia kukin omien arvojen pohjalta tekee niistä myös moniarvoisen arvokasvatuksen keskuksia.

Vapaan sivistystyön vision toteuttamiseksi tarvitaan seuraavat toimet:

- Kansanopistoja tuetaan tehtävässään vallitsevaa koulutusjärjestelmää täydentävänä ja laajentavana sekä myös sitä kyseenalaistavana pedagogisten vaihtoehtojen tarjoajana
- Ns. toisen mahdollisuuden avaavia opintolinjoja lisätään ja ne tehdään opintososiaalisesti mahdollisiksi. Kehitetään oppimista tukevaa yhteisöllistä pedagogiikkaa.
- Kansanopistoista kehitetään oppimista sosiaalisesti tukevia ja ohjaavia lähioppimisyhteisöjä, jotka käyttävät hyväksi verkostuneita ja virtuaalisia oppimisympäristöjä.
- Ikääntyvälle ja eläkeikäiselle väestölle avataan henkisesti ja sosiaalisesti kuntouttavia, oppijoiden tarpeiden mukaisesti räätälöitäviä opintolinjoja ja kursseja. Osallistuminen tehdään taoudellisesti ja opintososiaalisesti mahdolliseksi.

Sivistysliitot ja opintokeskukset

Opintokeskusten perustehtävä on valtakunnallinen järjestöllinen sivistystyö ja tätä kautta kansalaisyhteiskunnan oppilaitoksena toimiminen. Työn tavoitteena on aktiivinen kansalainen ja jokaisen ihmisen mahdollisuus selviytyä yhteiskunnan muutoksesta uutta luovalla tavalla. Järjestöjen kautta toiminta ulottuu toisaalta paikalliselle ja toisaalta kansainväliselle ja globaalille tasolle. Useimpien opintokeskusten ylläpitäjänä on sivistysliitto, mikä tuo niiden persoonallisuutta kehittävään tehtävään esteettisen ja eettisen kulttuurisen korostuksen.

- Sivistysliittojen tietoverkkopalveluita, virtuaalisia oppimisympäristöjä ja niiden käytön opetusta kehitetään niin, että ne vastaavat kansalaisyhteiskunnan ja järjestöjen valtakunnallisiin ja kansainvälisiin tarpeisiin.
- Lisätään sivistysliittojen mahdollisuuksia vahvistaa kansanvaltaa myös niin, että ne järjestävät yhteiskunnallisen kehityksen päämääriä ja tulevaisuutta koskevia aivoriihiä, tutkimuksia ja muuta kansalaiskeskustelua.
- Huolehditaan yhdistysten ja kansalaisjärjestöjen tasavertaisesta opintokeskuspalvelusta ja siitä, että järjestöjen työntekijät ja luottamushenkilöt voivat kehittää järjestötyössä tarvittavaa osaamista ja pätevyyttä.
- Kannustetaan sivistysliittoja kehittämään mm. järjestötoiminnan keinoin kansainvälistymisen mahdollisuuden erityisesti niille, jotka ovat nyt kansainvälisten kosketusten ulkopuolisia.
- Kehitetään harrastajataiteeseen, taidekasvatukseen ja aatteelliseen kysymyksiin kohdistuvia opintoja ja oppimisympäristöjä.

Yhteiset hankkeet

Vapaa sivistystyö järjestää visiokauden aikana seuraavat yhteiset vsy:n organisoimat hankkeet:

- Kehitetään opitun tunnustamista siten, että vapaalle sivistystyölle ominainen luonne säilyy. Tällöin keskeisessä asemassa ovat moduulirakenteet, portfolio tai opintopassiratkaisut ja tarvittaessa näyttöpohjaiset tasokokeet. Oleellinen tehtävä on rakentaa sellaiset vapaan sivistystyön "tutkintojen" perusteet, jotka sallivat erilaisia ja eri oppilaitoksissa tehtäviä toteutuksia mutta kertovat todellisesta vapaassa sivistystyössä ja järjestötoiminnassa hankitusta osaamisesta. Toteutuksessa voi olla eri painotuksia kuitenkin niin, että opinnot sisältävät a) tietoyhteiskunnan perustaitoja (oppimistaidot, tiedon hankinta ja hallintaidot, ryhmätyö ja verkostoitumistaidot, innovaatio ja tulevaisuuskykyt sekä kulttuuriset taidot ja b) kansalaistaitoja (esim. järjestötoiminnan ja kansanvallan taidot) sekä c) taitoja taideaineiden taitoja.
- Kehitetään yhteishankkeena ikääntyville ja eläkeikäisille tarkoitettuja vapaan sivistystyön opintoja, jotka koostuvat kaikkien oppilaitosmuotojen palveluista.
- Kehitetään kansanvaltaa vahvistava opintokokonaisuus, joka sisältää omaa näkemystä ja sen esittämistä, demokraattista persoonallisuutta, oman asemansa ja siihen vaikuttavien voimien arvioimista sekä yhteiskunnan toiminnan ymmärtämistä ja sen kehitystavoitteiden luomista kehittäviä opintoja.

Henkilöstön määrä ja osaaminen

Vapaan sivistystyön keskeinen opetushenkilöstö jakaantuu kolmeen osaan. Päätoimisia työntekijöitä on noin 2000 tuntiopettajia on useita kymmeniä tuhansia ja järjestöjen koulutusvastaavia useita satoja. Päätoimiset toimihenkilöt ovat joko opettajia tai opintojen suunnittelijoita. Vapaan sivistystyön osaaminen on vaativaa ja tarvittava kompetenssialue on laaja. Siksi opetus ja muun henkilöstön oman osaamisen kehittäminen on koko alan kannalta avainasia.

Visiokauden aikana toteutetaan vapaan sivistystyön osaamisen ja pätevyyden kehitysprosessi vsop, joka parantaa sivistystyön tekijöiden peruskoulutusta, vapaan sivistystyön erikoisosaamista, alan identiteetin selkeyttä sekä tutkimusta.

Talous ja organisaatiot

Vapaan sivistystyön osuus aikuiskoulutukseen käytettävistä varoista on nyt noin 20 prosenttia ja valtionosuus koko toiminnan kustannuksista on alle 50 prosenttia. Lama-ajan säästöpäätökset kohdistuivat vapaaseen sivistystyöhön keskimääräistä oleellisesti ankaremmin. Tämä muutti epäsuotuisasti sivistystyön ehtoja. Määrällinen kasvu ja taloudellinen kannattavuus on helppointa hakea niistä, joilla on jo tottumus käyttää koulutuspalveluita. Tämä on vahingoittanut vapaan sivistystyön tasa-arvoisuutta ja kansanvaltaa tukevaa tehtävää.

Rahoitusta kehitettäessä keskeinen tavoite on, että vapaan sivistystyön laitokset voivat panostaa tasa-arvoa lisääviin toimintamuotoihin ja hakevaan toimintaan. Erityisen tärkeää tämä on hankkeissa, jotka kohdistuvat syrjäytymisen estämiseen.

Vapaan sivistystyön järjestöjen merkitys kasvaa myös siksi, että etujärjestöjen merkitys osaamisen kehittäjinä kasvaa. Vsy tarjoaa mahdollisuuden alan yhteistyöhön ja alan yhteisiin hankkeisiin. Ne tulee organisoida toiminnallisesti kiinteäksi verkostoksi. Myös vsy:n järjestörakenne tulee uudistaa niin, että se kykenee tehokkaasti toimimaan alan yhteisten tavoitteiden työvälineenä. Maaamme tarvitaan vapaan sivistystyön tutkimuksen ja kehittämisen keskus.