
TemaNord 2012:509
ISBN 978-92-893-2332-1

Elinikäinen oppiminen
Pohjoismaiden tehokkaat
strategiat

Tem
aN

ord 2012:509

Pohjoismaiden väestöstä suhteellisen suuri osa osallistuu aikuis- ja
täydennyskoulutukseen ja kehittää osaamistaan eri tavoin. Kuitenkin
aikuisväestön, etenkin vähän koulutettujen ja maahanmuuttajien,
osallistumista koulutukseen on tarpeen lisätä EU:n vuonna 2000
hyväksymän Lissabonin strategian mukaisesti.

Pyrittäessä tähän tavoitteeseen keskeisiä vaikutuskeinoja ovat
toisaalta viranomaisten ja työmarkkinaosapuolten, toisaalta kou-
lutuslaitosten ja yritysten yhteistyö. Niinpä onkin mielenkiintoista
tarkastella, miten osapuolten väliset suhteet vaikuttavat aikuis- ja
täydennyskoulutukseen ja osaamista kehittävään toimintaan osal-
listumiseen.

Pohjoismaiden ministerineuvoston toimeksiannosta tässä vertailutut-
kimuksessa kartoitetaan Pohjoismaiden koulutuspoliittisia strate-
gioita elinikäisen oppimisen saattamiseksi koko väestön ulottuville.
Tutkimuksessa keskitytään erityisesti koulutuspolitiikan seuraaviin
kolmeen elementtiin:

•	 viranomaisten ja työmarkkinaosapuolten yhteistyö
•	 koulutuslaitosten ja yritysten yhteistyö, neuvonta mukaan
	 lukien
•	 työelämässä ja yhteiskunnassa tarvittavien avaintaitojen
	 vahvistamiseksi tehdyt toimenpiteet.

Raportti on jäsennelty näiden kolmen pääaiheen ympärille ja sen
lopussa esitetään suosituksia jatkotoimenpiteiksi ja -tutkimuksiksi.

Ved Stranden 18
DK-1061 København K
www.norden.org

Elinikäinen oppiminen Pohjoismaiden
tehokkaat strategiat

2012509 omslag.indd 1 11-05-2012 07:53:19

Elinikäinen oppiminen

– Pohjoismaiden tehokkaat

strategiat

Kirjoittajat: Søren Ehlers, Gun-Britt Wärvik ja Anne Larson

Toimittaja: Tinne Geiger

TemaNord 2012:509

Pohjoismainen yhteistyö

Pohjoismainen yhteistyö on yksi maailman laajimpia alueellisia yhteistyömuotoja. Yhteis-
työn piiriin kuuluvat Islanti, Norja, Ruotsi, Suomi ja Tanska sekä Ahvenanmaa, Färsaaret ja

Grönlanti.

Pohjoismaista yhteistyötä tehdään politiikan, talouden ja kulttuurin aloilla tärkeänä osana
eurooppalaista ja kansainvälistä yhteistyötä. Pohjoismaisen yhteisön tavoitteena on vahva

Pohjola vahvassa Euroopassa.

Pohjoismainen yhteistyö pyrkii vahvistamaan pohjoismaisia ja alueellisia etuja ja arvoja
globaalissa maailmassa. Maiden yhteiset arvot lujittavat osaltaan Pohjolan asemaa yhtenä

maailman innovatiivisimmista ja kilpailukykyisimmistä alueista.

Nordisk Ministerråd

(Pohjoismaiden ministerineuvosto)

Ved Stranden 18
DK-1061 København K

Puh. +45 3396 0200

www.norden.org

Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Kirjoittajat: Søren Ehlers, Gun-Britt Wärvik ja Anne Larson

Toimittaja: Tinne Geiger

TemaNord 2012:509

ISBN 978-92-893-2332-1

http://dx.doi.org/10.6027/TN2012-509

© Pohjoismaiden ministerineuvosto

Paino: Kailow Express ApS
Painos: 130

Printed in Denmark

Pohjoismaiden ministerineuvosto on myöntänyt tukea raportin julkaisemiseen. Raportin

sisältö ei välttämättä edusta Pohjoismaiden ministerineuvoston kantaa, näkemyksiä tai

suosituksia.

www.norden.org/publikationer

Sisältö

Tiivistelmä .. 7
Viranomaisten ja työmarkkinaosapuolten yhteistyö ... 7
Koulutuslaitosten ja yritysten välinen yhteistyö ... 8
Aikuisten avaintaitojen vahvistaminen... 9
Suositukset ... 10

1. Johdanto .. 11
1.1 Tavoite .. 11
1.2 Tutkimusmenetelmä.. 12
1.3 Käsitteistö .. 13

2. Koulutuspoliittiset toimet vuoden 2000 jälkeen .. 19
2.1 Tanska ... 19
2.2 Suomi... 21
2.3 Islanti... 24
2.4 Norja .. 27
2.5 Ruotsi .. 29

3. Kansallisten strategioiden kehittäminen .. 31
3.1 Viranomaisten ja työmarkkinaosapuolten yhteistyö................................. 31
3.2 Kansallisten strategioiden sisältö ja erityiset painopistealueet 37
3.3 Keskustelu ... 44
3.4 Osapäätelmät ja suositukset ... 46

4. Koulutuslaitosten ja yritysten yhteistyö .. 47
4.1 Koulutusjärjestelmä ja työelämä ... 47
4.2 Neuvonta .. 51
4.3 Keskustelu ... 61
4.4 Välipäätelmät ja suositukset ... 62

5. Aikuisten avaintaidot .. 65
5.1 Johdanto ... 65
5.2 Avaintaidot Pohjoismaissa .. 70
5.3 Keskustelu ... 79
5.4 Välipäätelmä suosituksineen .. 80

6. Yleistä ... 83
6.1 Loppupäätelmä .. 84
6.2 Keskeisimmät suositukset ... 85

Summary ...89
Effective lifelong learning strategies in the Nordic countries89
The cooperation between authorities and social partners90
The interaction between education providers and businesses91
Efforts to strengthen adults’ competences ..91
Recommendations ..92

7. Lähteet ..93

8. Liitteet.. 103
8.1 Liite 1a. Tanskan koulutusjärjestelmä .. 103
8.2 Liite 1b. Tanskan aikuis- ja täydennyskoulutusjärjestelmä 104
8.3 Liite 2. Suomen koulutusjärjestelmä ... 105
8.4 Liite 3. Islannin koulutusjärjestelmä ... 106
8.5 Liite 4. Norjan koulutusjärjestelmä ... 107
8.6 Liite 5. Ruotsin koulutusjärjestelmä .. 108
8.7 Liite 6. Käytetyt lyhenteet ... 109
8.8 Liite 7. Koulutuspolitiikan kehittyminen ... 110
8.9 Lähteet .. 128

Tiivistelmä

Käsillä olevassa tutkimuksessa on tarkasteltu Pohjoismaiden elinikäisen

oppimisen strategioita keskittyen kolmeen osa-alueeseen:

1. viranomaisten ja työmarkkinaosapuolten yhteistyö

2. koulutuslaitosten ja yritysten yhteistyö

3. aikuisten avaintaitojen vahvistamiseksi tehdyt toimenpiteet

Pohjoismaiden elinikäisen oppimisen strategiat ovat sopusoinnussa nii-

den suuntaviivojen kanssa, jotka sisältyvät EU:n vuonna 2001 hyväksy-

mään Lissabonin strategiaan. Yleisesti ottaen voidaan sanoa, että Poh-

joismaiden vaikutus EU:n ja OECD:n koulutuspolitiikkaan lienee suurem-

paa kuin näiden vaikutus Pohjoismaihin. Pohjoismaita voidaan pitää

elinikäisen oppimisen edelläkävijämaina. Pohjoismaiden yhteinen piirre

onkin, että suurella osalla aikuisväestöä on mahdollisuus osallistua sekä

viralliseen että epäviralliseen koulutukseen.

Pohjoismaiden elinikäisen oppimisen strategiat ovat vuoden 2001 jäl-

keen yhtenäistyneet jonkin verran myös mainituilla kolmella osa-alueella.

Yhdentymissuuntauksen vuoksi vertaileva tutkimus soveltuu aikuiskoulu-

tuspolitiikan kartoittamiseen.

Viranomaisten ja työmarkkinaosapuolten yhteistyö

Kaikissa viidessä Pohjoismaassa viranomaisten ja työmarkkinaosapuolten

yhteistyölle on yhteistä muun muassa, että:

 työmarkkinaosapuolet ovat mukana sekä politiikan valmistelussa että

sen toimeenpanossa

8 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

 koulutuspolitiikasta ja työmarkkinapolitiikasta vastaavat viranomaiset

tekevät yhteistyötä, mikä ilmentää aikuiskoulutuksen merkityksen

kasvamista työmarkkinapolitiikan välineenä

 Lissabonin strategian mukaisesti aikuiskoulutukseen osallistumista

halutaan lisätä entisestään, etenkin vähän koulutettujen ja

kaksikielisten osalta

 Aiemmin hankittuun osaamiseen sekä ohjaamiseen ja neuvontaan

kiinnitetään enemmän huomioita

Maiden välillä eroa on ensisijaisesti elinikäisen oppimisen strategioissa ja

suunnitelmissa. Joissakin maissa on kokonaisvaltaiset elinikäisen oppimi-

sen erillisstrategiat, kun taas joistakin maista yhteinen strategia puuttuu

ja niiden sijaan on joukko strategioita ja uudistushankkeita, joihin elin-

ikäinen oppiminen ja aikuiskoulutus sisältyvät.

Koulutuslaitosten ja yritysten välinen yhteistyö

Viime vuosikymmenen aikana Pohjoismaat ovat pitäneet elinikäistä op-

pimista ennen muuta kysynnän ja tarjonnan markkinana. Pohjoismaille on

yhteistä, että tämän kaltainen ajattelu väistyy lisääntyvän julkisen sääte-

lyn ja alueellisen koordinoinnin tieltä.

Ainostaan Norjassa koulutustarjonta ohjaa markkinaa, sillä koulutus-

laitosten toiminta on riippuvainen kunnallisista ja alueellisista budjeteis-

ta. Muissa maissa markkinaa ohjaa ensisijaisesti kysyntä, vaikka lähes

kaikissa maissa sitä säädelläänkin, kuten edellä mainittiin. Sekä Tanska

että Suomi toimeenpanivat vuonna 2010 toimenpiteitä perustamalla VEU-

keskuksia (Tanskassa) ja TE-keskuksia (Suomessa), jotka tehostavat sää-

tely- ja koordinointimahdollisuuksia. Näiden vaikutuksia ei vielä ole mah-

dollista arvioida niiden lyhyen olemassaolon vuoksi.

Oletuksena on, että siirtyminen markkina-ajattelusta julkiseen sääte-

lyyn ja vapaaehtoiseen koordinointiin voi parantaa tarjoajien ja yritysten

välisen yhteistyön ehtoja.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 9

Aikuisten avaintaitojen vahvistaminen

Tutkittaessa aikuisten avaintaitojen vahvistamiseksi tehtyjä toimenpiteitä

lähtökohtana ovat olleet EU:n suositus elinikäisen oppimisen kahdeksasta

avaintaidosta, joista päätettiin Lissabonin strategian perusteella vuonna

2006. Avaintaidoiksi katsotaan viestintä äidinkielellä ja vierailla kielillä,

matemaattinen, tekninen ja digitaalinen osaaminen, oppimistaidot, ihmis-

suhde- ja sosiaaliset taidot sekä kulttuurien väliset valmiudet ja kansalai-

suuteen liittyvät taidot, yrittäjyys ja kulttuurin ilmaisumuodot.

Seuraavat seikat ovat Pohjoismaille yhteisiä:

 Kansalliset opetussuunnitelmat on yleensä laadittu ennen

avaintaitosuosituksista päättämistä

 Tästä huolimatta maat arvioivat, että kansallisten opetus-

suunnitelmien suositukset ovat yhdenmukaiset avaintaitosuositusten

kanssa

Tämän perusteella voidaan päätellä, että EU:n suosituksilla on ollut vain

vähän vaikutusta Pohjoismaihin, jotka kuitenkin itse katsovat täyttävän-

sä suositukset.

Yleisesti ottaen kaikki Pohjoismaat pitävät tärkeimpinä panostuksia,

jotka on suunnattu perustaitojen kehittämiseen. Näin ollen luku- ja kirjoi-

tustaitoa, matemaattista osaamista ja viestintätaitoja pidetään keskeisinä

työllistymisen ja työpaikan säilyttämisen kannalta.

Tämä on nähtävissä myös niissä hankkeissa, joita Pohjoismaat ovat

käynnistäneet aikuiskoulutuksen ja elinikäisen oppimisen alalla. Hankkeet

ovat konkreettisia, ja maat raportoivat ne EU:lle projekteina, joilla toi-

meenpannaan EU:n suosituksia. Niinpä aikuisille suunnatuille hankkeille

on ominaista, että

 niissä keskitytään viestintätaitoihin

 niillä pyritään kehittämään taitoja, joita tarvitaan työpaikan saamiseen

tai sen säilyttämiseen

10 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Suositukset

Edellä esitetyn mukaisesti seuraavassa esitetään joukko tutkimus- ja ana-

lyysisuosituksia. Suositusten perustana on, että maat ovat saavuttamassa

tietyn yksimielisyyden elinikäisen oppimisen strategioista, minkä vuoksi

vertailututkimusten tekeminen on aiheellista. Seuraavassa esitetään

konkreettisia suosituksia vertailututkimusten aiheiksi:

 kansalliset ja alueelliset strategiat, jotka ehkäisevät syrjäytymistä ja

tukevat vähän koulutettujen mahdollisuuksia osallistua työelämään

ja yhteiskuntaan

 elinikäisen oppimisen ja liikkuvuuden alueelliset strategiat ja vaikutukset

 kansallisten, alueellisten ja paikallisten viranomaisten yhteistoiminta

niiden tehdessä konkreettista yhteistyötä koulutuksen tarjoajien,

yritysten ja työmarkkinaosapuolten kanssa

 koulutuksen tarjoajien, yritysten ja työmarkkinaosapuolten

kokemukset osaamisen kansallisten viitekehysten (NQF)

konkreettisesta käytöstä

 vähän koulutettujen hyväksi eri Pohjoismaissa tehdyt toimenpiteet,

joiden avulla muut maat voisivat tutustua pohjoismaisiin malleihin

1. Johdanto

1.1 Tavoite

Kaikille Pohjoismaille on tunnusomaista, että muihin OEDC-maihin verrat-

tuna suuri väestönosa osallistuu aikuiskoulutukseen. Tämä oli yksi pää-

telmistä, jotka esitettiin raportissa Nyfikna sinnen – Nordisk vuxenutbild-

ning i jämförelse (Pohjoismaiden ministerineuvosto, 2001a). Raportti

osoitti elinikäisen oppimisen strategioissa olevan suuria eroja Pohjois-

maiden välillä. Suomi omaksui elinikäisen oppimisen periaatteen heti, kun

OECD oli julkaissut raportin Lifelong learning for all vuonna 1996, ja jul-

kaisi elinikäisen oppimisen kansallisen strategian vuonna 1997, kun taas

Tanskaan saatiin vastaava kansallisen strategia vuonna 2007.

Tehokkaiden strategioiden kehittäminen ja toimeenpano riippuvat toi-

saalta viranomaisten ja työmarkkinaosapuolten välisestä yhteistyöstä, toisaal-

ta koulutuslaitosten ja viranomaisten yhteistyöstä. Siksi onkin kiinnostavaa

tutkia, miten yhteistyösuhteet edistävät aikuisten elinikäistä oppimista.

Tämä vertailututkimus on käynnistetty Pohjoismaiden ministerineu-

voston aloitteesta. Tutkimuksen painopiste on siinä, miten Pohjoismaat

suunnittelevat ja toimeenpanevat koko väestölle, myös vähän koulutetuil-

le, tarkoitetut elinikäisen oppimisen koulutuspoliittiset panostukset. Sen

lisäksi, että tutkimuksella saadaan yleiskuva koulutuspoliittisista toimen-

piteistä, sen pohjalta Pohjoismaat voivat myös konkreettisesti vertailla ja

vaihtaa kokemuksia ja saada toisiltaan oppia ja innoitusta.

Tutkimuksessa keskitytään siihen, miten koulutuspolitiikan kolmea

keskeistä painopistealuetta on kehitetty ja miten ne on toimeenpantu

Pohjoismaissa. Nämä kolme keskeistä aluetta ovat:

 viranomaisten ja työmarkkinaosapuolten yhteistyö aikuis- ja

täydennyskoulutuspolitiikan aloitteissa ja toteutuksessa

 koulutuslaitosten ja yritysten yhteistyö, myös aikuis- ja

täydennyskoulutusta ja osaamisen kehittämistä koskeva neuvonta

12 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

 aikuisten avaintaitojen vahvistaminen työmarkkinoihin ja

yhteiskuntaan osallistumisen kannalta

Tutkimusaineisto koostuu käytännön esimerkeistä. Tarkoituksena on myös

antaa suosituksia jatkotutkimuksiksi.

1.2 Tutkimusmenetelmä

Elinikäisen oppimisen strategioiden tutkimus on viidessä Pohjoismaassa

toteutettu lähinnä analysoiden koulutuspolitiikan linjauksia ja muita kes-

keisiä asiakirjoja. Aineistoa on täydennetty koulutusalan edustajien haas-

tatteluilla, joihin on valittu ministeriöiden henkilökuntaa ja/tai muita

aikuiskoulutuksen sidosryhmien edustajia. Ennen raportin saattamista

lopulliseen asuunsa sen ovat lukeneet toimeksiantajan kansalliset edusta-

jat, jotka myös ovat kommentoineet sitä.

1.2.1 Asiakirja- ja kirjallisuustutkimus

Asiakirjojen analyysissa on keskitytty aikuiskoulutuksen strategioihin ja

kehittämiseen. Erityistä huomiota on kiinnitetty konkreettisiin ideoihin ja

suunnitelmiin taustoineen sekä siihen, mitkä toimijat ovat olleet mukana

suunnittelutyössä ja keitä aiotaan käyttää suunnitelmien toimeenpanossa.

Toimeenpanon osalta on tarkasteltu eritoten sitä, millaiseksi koulutuslai-

tosten ja yritysten roolia on kaavailtu. Lisäksi on tutkittu kansallisia stra-

tegioita ja suunnitelmia ylikansallisten säädösten, etenkin EU:n säädösten,

valossa. Muista mielenkiintoisista aloitteista mainittakoon eurooppalais-

ten tutkintojen viitekehys EQF (European Qualifications Framework)

josta EU:n ministerineuvosto päätti vuonna 2004 jatkona osaamisen kan-

sallisten viitekehysten (National Qualifications Frameworks, NQF) kehit-

tämiselle. Niistä oli tarkoitus tehdä päätös vuonna 2010 (European Com-

munities 2008).

Osa tutkimuksen asiakirjoista on saatu tutkimusta varten haastatelluil-

ta Pohjoismaiden opetushallinnon edustajilta tai ne on hankittu heidän

suosituksestaan. Osa on löydetty internethakujen avulla ja tietyistä tieto-

kannoista. Tietokantojen hakemisessa raportin kirjoittajat ovat saaneet

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 13

apua Aarhusin yliopistoon kuuluvalta Tanskan pedagogiselta kirjastolta.

Islantia ja Suomea koskeva aineisto on käytännön syistä rajoittunut eng-

lannin- ja ruotsinkielisiin asiakirjoihin.

Ensisijaisten lähteiden lisäksi tutkimus rakentuu aiempien pohjois-

maisten elinikäistä oppimista ja aikuiskoulutusta kartoittaneiden tutki-

musten varaan.

1.2.2 Haastattelut

Jokaisesta viidestä Pohjoismaasta on haastateltu 8–9 viranomaisen edus-

tajaa ja/tai muuta asianosaista. Haastattelujen fokus on ollut sama kuin

kirjallisuustutkimuksessa ja asiakirja-analyyseissä. Haastatteluja tehtäes-

sä kussakin maassa on oleskeltu yhteensä enintään kolme päivää.1 Haasta-

teltavat valittiin Pohjoismaiden ministerineuvoston alaisuudessa toimivan

aikuiskoulutuksen johtoryhmän (SVL) kansallisten jäsenten suosituksesta.

Haastatteluja täydentämään laadittiin kyselylomake, joka lähetettiin

haastatelluille jälkikäteen. Virkamiehet ovat vastanneet kysymyksiin, ja

aineisto sisältyy tutkimuksen tausta-aineistoon.

1.3 Käsitteistö

Tutkimuksen päätavoitteena on edellä esitetyn mukaisesti analysoida, miten

Pohjoismaat pyrkivät edistämään elinikäistä oppimista, toisin sanoen tutki-

muksen kohteena ovat olleet elinikäisen oppimisen kansalliset strategiat.

Strategioilla tarkoitetaan tässä yhteydessä hallitusten ja ministeriöi-

den konkreettisia, kirjallisia strategioita. Mikäli kirjallisia strategioita ei

ole, on käytetty komiteamietintöjä tai muita asiakirjoja, joista käyvät ilmi

maiden kansalliset linjaukset. Strategiat koostuvat näin ollen julkisesta

kirjallisesta aineistosta, viranomaisten ja muiden informanttien haastatte-

──────────────────────────
1 Haastattelut tehtiin 12. huhtikuuta ja 12. toukokuuta 2010 Kööpenhaminassa, 17. toukokuuta 2010

Aarhusissa, 26.–27. toukokuuta 2010 Helsingissä, 7.–8. huhtikuuta 2010 Reykjavikissa, 19.–20. huhtikuuta

ja 4.–5. toukokuuta 2010 Oslossa ja 13.–15. huhtikuuta 2010 Tukholmassa.

14 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

lujen yhteydessä saadusta materiaalista sekä niistä linjauksista, jotka ovat

käyneet ilmi haastatteluista.

Elinikäisen oppimisen käsite kattaa lähtökohtaisesti oppimisen ”keh-

dosta hautaan”. Yleensä käsitettä käytetään kuitenkin kuvaamaan aikuis-

ja täydennyskoulutusta. Tämä tulkinta on myös käsillä olevan tutkimuk-

sen lähtökohtana, joten tutkimus käsittää aikuisten elinikäisen oppimisen

eli vapaan sivistystyön tarjoaman opetuksen sekä yleissivistävän ja am-

matillisen aikuis- ja täydennyskoulutuksen. Pohjoismaiden koulutusjärjes-

telmät, etenkin aikuis- ja täydennyskoulutuksen järjes-telmät, poikkeavat

toisistaan melkoisesti. Kunkin Pohjoismaan koulutusjärjestelmä esitel-

läänkin erikseen liitteissä 1–5.

1.3.1 Elinikäinen oppiminen vs. aikuiskoulutus

Pohjoismaissa kaikille tarkoitettu elinikäinen oppiminen ymmärretään

yleisenä poliittisena periaatteena. Näin on ollut helmikuusta 1995, jolloin

Pohjoismaiden ministerineuvosto julkaisi raportin Guldtavlerne i græsset.

Livslang læring for alle (Kultataulut ruohikossa – Elinikäistä oppimista

kaikille). Raportin laati pohjoismainen aivoriihi, joka asetettiin joulukuus-

sa 1992 Göteborgissa pohjoismaisen vapaan sivistystyön ja aikuiskoulu-

tuksen johtoryhmän (FOVU) konferenssissa. Elinikäinen oppiminen oli jo

vuonna 1988 Pohjoismaiden ministerineuvoston asialistalla, ja se oli kes-

keinen käsite keskeinen ministerineuvoston kulttuuripoliittisessa toimin-

tasuunnitelmassa (Pohjoismaiden ministerineuvosto 1988).

Vuoden 2000 jälkeen EU omaksui elinikäisen oppimisen käsitteen hy-

väksyessään Lissabonin strategian. Tällöin Tanska, Suomi ja Ruotsi olivat jo

EU:n jäsenmaita, ja Islanti ja Norja EU:n liitännäisjäseniä. Lissabonin strate-

gian hyväksymisen jälkeen EU on ottanut käsitteen omaan käyttöönsä ja

komissio toteutti vuosina 2000–2001 aiheesta laajan lausuntokierroksen

jäsenmaissa (mukaan lukien Suomen, Ruotsin ja Tanskan) ja liitännäisvalti-

oissa (muun muassa Islannissa ja Norjassa). Erityisesti Pohjoismaiden

osuudet vaikuttivat EU:n päätökseen toteuttaa ohjelma laajamittaisesti.

Elinikäinen oppiminen – uusi yhteinen EU-termi – edistäisi talouskasvua,

työllisyyttä, hyvää ympäristöä, sosiaalista integraatiota ym. (Euroopan ko-

missio 2001). Konkreettinen toimeenpano ankkuroitiin työohjelmaan Kou-

lutus 2010 (Pepin 2007), ja EU:n ministerineuvosto kannusti vuonna 2004

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 15

jäsenmaita laatimaan elinikäisen oppimisen strategioita ja tekemään niiden

toteuttamisesta päätöksen. Erityisesti aikuiskoulutusta koskevia aloitteita

tehtiin: vuonna 2006 komissio julkaisi tiedonannon Oppia ikä kaikki (Eu-

roopan yhteisöjen komissio 2006), ja seuraavana vuonna aikuiskoulutuksen

toimintasuunnitelman Oppiminen kannattaa aina (Euroopan yhteisöjen

komissio 2007). Muita tärkeitä aloitteita ovat olleet suositus eurooppalais-

ten tutkintojen viitekehyksestä (European Qualifications Framework, EQF),

jonka valmistelutyö aloitettiin vuonna 2004, ja joka tuli implementoitavaksi

kansallisiin viitekehyksiin vuonna 2010. Lisäksi ministerineuvosto on anta-

nut suosituksen komission määrittelemistä kahdeksasta avaintaidosta

(2006). Komission kehi-tysohjelmassa vuosille 2007–2013 kaiken tyyppistä

koulutusta ja harjoittelua kuvattiin ”elinikäiseksi oppimiseksi” (Euroopan

unionin virallinen lehti 2006).

Vuodesta 1984 lähtien, eli siitä lähtien kun Pohjoismaiden ministeri-

neuvosto nimitti ensimmäisen FOVU-ohjausryhmän, vapaa sivistystyö ja

aikuiskoulutus oli ollut yhteispohjoismainen koulutuspoliittinen käsite.

Toimittuaan kaksi vuosikymmentä ohjausryhmä organisoitiin uudelleen ja

sen nimeksi tuli Aikuisten oppimisen pohjoismaisen yhteistyön neuvon-

antajaryhmä (SVL). Nimenmuutoksen voidaan katsoa ilmentävän sitä, että

kaikki Pohjoismaat tunnustivat oppimisen alalle relevantiksi käsitteeksi.

SVL:n hankkeissa ja raporteissa aikuisten oppiminen on avainkäsite,

mikä on sopusoinnussa OECD:n käyttämän adult learning -käsitteen kans-

sa. Terminologian kartoittaminen on aiheellista, koska siten voidaan sel-

vittää, milloin Pohjoismaat luopuivat opettamisen käsitteestä ja siirtyivät

käyttämään oppimisen käsitettä. Jotkut tutkijat kutsuvat tätä muutosta

paradigman vaihdokseksi (Tuijnman, 1992).

UNESCO päätti vuonna 1965 elinikäisen koulutuksen (lifelong education)

määritelmästä, jolle Pohjoismaiden koulutuspolitiikan katsotaan perustuvan:

”…the animating principle of the whole process of education regarded as

continuing through an individual’s life from his earliest childhood to the

end of his days and therefore calling for integrated organization. The

necessary integration should be achieved both vertically, through the du-

ration of life, and horizontally to cover all the various aspects of the life

of individuals and societies…”

(Ehlers 2009)

16 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

UNESCO:n perustamisesta lähtien Pohjoismaat olivat lähettäneet valtuus-

kuntia aikuiskoulutuksen (adult education) maailmankonferensseihin,

joita oli pidetty Helsingørissä (1949), Montrealissa (1960) ja Tokiossa

(1972). Ne myös osallistuivat aktiivisesti konferenssien valmisteluihin.

Tokion konferenssin jälkeen UNESCO julkaisi mietinnön Learning to be.

The world of education today and tomorrow (Faure ym. 1972), jossa kuvat-

tiin maailmanlaajuisen työryhmän tuloksia. Mietinnön lopuksi kappalees-

sa Towards the learning society (Kohti oppivaa yhteiskuntaa) esitetään 21

suositusta, jotka on osoitettu UNESCO:n jäsenmaiden hallituksille. En-

simmäinen suositus rakentuu seuraavalle periaattelle: ”every individual

must be in a position to keep learning throughout his life. The idea of life-

long education is the keystone of the learning society.”

Aikuiskoulutuksen kehittämisestä itsenäiseksi politiikan alueeksi alettiin

Pohjoismaissa puhua 1970-luvulla. Mainittakoon, että Suomen ja Norjan

hallitukset ottivat lähtökohdakseen UNESCO:n määritelmän ja että Norjan

suurkäräjillä hyväksyttiin laki aikuiskoulutuksesta (Kunnskapsdeparte-

mentet, 1976). Tanskan kansallinen UNESCO-toimikunta päätti käyttää

käsitteestä käännöstä livslang integreret uddannelse/udvikling (elinikäinen

integroitu koulutus/kehitys), mutta se ei vakiintunut käyttöön. Kööpenha-

minan yliopiston pedagogiikan professori K. Grue-Sørensen torjui koko

ajattelutavan ja teoksessaan Almen pædagogik. En håndbog i de pædagogiske

grundbegreber (1974) hän yritti lanseerata käsitteen læren.2

Ruotsissa Tukholman yliopiston professori Torsten Husen reagoi

päinvastaisella tavalla. Teoksessaan The Learning Society (1974), josta

otettiin useita painoksia, hän puolusti periaatteen toimeenpanoa. Norjassa

käytettiin alusta alkaen käsitettä læring (oppiminen), ja se hyväksyttiin

kieleen. Käsite esiintyy useissa virallisissa norjalaisasiakirjoissa, kuten

komiteamietinnössä Livslang læring (Norges offentlige utredninger 1986).

Vielä 1980-luvulla oppiva yhteiskunta kuulosti edelleenkin ihanteelli-

selta tavoitteelta, siitä alettiin keskustella Pohjoismaissa vasta 1990-

──────────────────────────

2 Kääntäjän huomautus: læren on tässä lære- eli oppi-substantiivista johdettu entuudestaan tuntematon

verbaalisubstantiivi, vrt. læring, oppiminen.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 17

luvulla. Samaan aikaan oli Englannissa alettu käyttää käsitteitä competen-

ce development (Burke 1989) ja learning outcomes (Jessup 1991).

OECD oli vuodesta 1973 saakka käyttänyt käsitettä recurrent educa-

tion. Se oli peräisin ruotsista, jossa se esiintyi muodossa återkommande

utbildning (toistuva koulutus). Vuodesta 1996 lähtien OECD on puolusta-

nut kaikille avointa elinikäistä oppimista. EU julkaisi aiheesta valkoisen

kirjan Opettaminen ja oppiminen: kohti kognitiivista yhteiskuntaa (EU

1995) ja julisti vuoden 1996 elinikäisen oppimisen teemavuodeksi. Myös

UNESCO siirtyi käyttämään elinikäistä oppimista Hampurin maailman-

konferenssissa 1997.

Voidaankin pohtia, kuvaako käsitteistön kehittyminen niitä reaalipoli-

tiikan muutoksia, joita tapahtui 70-luvulta alkaen aina 90-luvun lopulla

muodostuneeseen poliittiseen agendaan saakka. Vaikuttaa kuitenkin siltä,

että Pohjoismaat omaksuivat ensimmäisinä kaikille tarkoitetun elinikäisen

oppimisen käsitteen ja periaatteet.

2. Koulutuspoliittiset toimet
vuoden 2000 jälkeen

Toisen maailmansodan jälkeen Pohjoismaat tiivistivät yhteistyötään. Poh-

joismaiden neuvostolla oli merkittävä rooli maiden lainsäädännön yh-

denmukaistamisessa. Prosessi huipentui vuosina 1968–1971, jolloin käy-

tiin neuvotteluja pohjoismaisen talousunionin, NORDEKin, perustamisek-

si. Neuvottelut kuitenkin päätettiin tuloksettomina, ja yksi ainoa

Pohjoismaa, Tanska, liittyi Euroopan talousyhteisöön (EEC). Tämän jäl-

keen pohjoismainen yhteistyö tiivistyi Pohjoismaiden ministerineuvostos-

sa, joka perustettiin yhteistyöelimeksi 1971. Laajapohjainen kulttuuriyh-

teistyösopimus vakiinnutti tutkimus- ja koulutuspolitiikan pysyväksi

osaksi Pohjoismaiden ministerineuvoston toimintaa (Wendt 1979).

2.1 Tanska

Tanskassa koulutuspolitiikan tavoitteet ovat olleet yhteneviä Lissabonin

strategian tavoitteiden kanssa. Siitä saakka, kun EU:n ministerineuvosto

hyväksyi strategian vuonna 2000, osaamisen kehittämistä on pidetty

välineenä, jolla voidaan turvata kilpailukyky ja työllisyys. Erityisesti

panostettiin virallisen koulutusjärjestelmän puitteissa tapahtuvaan am-

mattitaidon kehittämiseen.

Vuonna 2002 Tanskan hallitus esitteli toimintasuunnitelman koulutuk-

sen kehittämiseksi (Bedre uddannelser, Undervisningsministeriet 2002).

Suunnitelma syntyi Tanskan opetusministeriön, tiede-, teknologia- ja kehi-

tysministeriön, kulttuuriministeriön, talous- ja elinkeinoministeriön, pako-

lais-, maahanmuutto- ja kotouttamisministeriön, sisä- ja terveysministeriön

sekä työministeriön yhteistyön tuloksena. Suunnitelman syntyminen näin

laajapohjaisen yhteistyön tuloksena korostaa osaltaan sitä, miten monella

yhteiskunnan osa-alueella koulutusta pidetään tärkeänä. Suunnitelmassa

20 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

käsiteltiin muun muassa aikuis- ja täydennyskoulutusta ja se liittyi tiiviisti

hallituksen samana vuonna julkistamaan kansalliseen kasvusuunnitelmaan

Vækst med vilje (tarkoituksellista kasvua). Koulutuksen kehityssuunnitel-

massa keskityttiin koulutuslinjoihin, joka antoivat korkeakoulukelpoisuu-

den tai ammattipätevyyden, eikä siinä mainittu sellaista vapaata sivistystyö-

tä tai henkilökohtaista kehitystä edistävää koulutusta, jolla näitä ei välittö-

mästi saavutettaisi. Aikuisten kouluttautumismahdollisuus otettiin

huomioon korostamalla joustavuutta (Undervisningsministeriet 2002).

Suunnitelma johti muun muassa ammatillista aikuis- ja täydennyskoulutus-

ta säätelevän lain uudistamiseen.

Vækst med vilje -panostusta seurasi vuonna 2003 Viden i vækst (kas-

vava tieto) -strategia, jossa jälleen korostettiin tarvetta panostaa amma-

tilliseen aikuis- ja täydennyskoulutukseen viitaten muun muassa Tans-

kan tiede-, teknologia- ja kehitysministeriön julkaisemaan Bedre uddan-

nelser -toimintasuunnitelmaan (Ministeriet for Videnskab, Teknologi og

Udvikling 2003).

Vuonna 2005 hallitus asetti globalisaationeuvoston, joka sai tehtäväk-

seen toimia ministeriön neuvonantajana kysymyksissä, joiden avulla Tans-

ka voisi varustautua vastaamaan globaalin talouden haasteisiin ja kehitty-

mään johtavaksi tieto-, kasvu- ja yrittäjäyhteiskunnaksi. Neuvoston työn

tuloksena syntyi globalisaatiostrategia, joka julkistettiin vuonna 2006 (Re-

geringen 2006). Yksi raportin suosituksista oli, että ”yhä useammilla olisi

halua ja mahdollisuus kouluttautua koko elämänsä ajan” (Regeringen 2006,

s. 8). Tämän tavoitteen saavuttamiseksi hallitus korosti strategiassaan, että

koulutustarjonnan tulee olla tavoitteellista ja houkuttelevaa etenkin sellais-

ten mielestä, joiden osaaminen on vaatimatonta tai kapea-alaista. Lisäksi

tarkoituksena oli perustaa erityisiä säästämiseen perustuvia rahoitusjärjes-

telmiä aikuis- ja täydennyskoulutuksen tarpeisiin.

Samana vuonna, kun globalisaationeuvoston raportti valmistui, myös

työmarkkinoiden elinikäisen pätevöitymisen ja koulutuksen kolmikanta-

työryhmä (Trepartsudvalget for livslang opkvalificering og uddannelse for

alle på arbejdsmarkedet) jätti raporttinsa. Hallitus oli asettanut kolmikan-

tatyöryhmän vuonna 2004 ja antanut sen tehtäväksi kartoittaa ja analy-

soida Tanskan olemassa olevat aikuis- ja täydennyskoulutuspanostukset

ja antaa työnsä pohjalta suosituksia siitä, miten kaikille tarkoitetut elin-

ikäisen pätevöitymisen ja oppimisen tavoitteet voitaisiin toteuttaa yhteis-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 21

työssä työnantajan, palkansaajien ja viranomaisten kesken (Finansminis-

teriet 2006). Kuten työryhmän nimi antaa ymmärtää, raportissa keskityt-

tiin ammatilliseen aikuiskoulutukseen. Lisäksi korostettiin sitä, ettei ai-

kuis- ja täydennyskoulutus ole pelkästään perustavaa laatua olevaa koulu-

tuspolitiikkaa, vaan se liittyy myös työllisyyspolitiikkaan, sosiaali- ja

kotouttamispolitiikkaan sekä elinkeinopolitiikkaan. Lissabonin strategian

tavoin Tanskan aikuiskoulutuspolitiikan tuli osaltaan tukea taloutta, työl-

lisyyttä ja sosiaalista yhteenkuuluvuutta. Yksi raportin suosituksista oli

aikuis- ja täydennyskoulutuksen kysynnän lisääminen, muun muassa

tarjoamalla palkansaajille järjestelmällistä osaamisen kehittämistä ja an-

tamalla parempaa ohjausta niin työntekijöille kuin yrityksillekin. Lisäksi

tarjontaa tuli kohdentaa tarpeen mukaan, erityisesti panostusta tuli suun-

nata niille, jotka tarvitsevat luku- ja kirjoitustaidon ja matematiikan ope-

tusta. Työryhmä ehdotti muutoksia aikuiskoulutuksen rahoitukseen,

muun muassa käyttäjämaksujen korotuksia sellaisiin aineisiin, joita ei

voida pitää ydinoppiaineina. Lisäksi ehdotettiin säästöjärjestelmiä.

Viimeinen tässä mainittava strategia on Tanskan elinikäisen oppimisen

strategia (Danmarks strategi for livslang læring) vuodelta 2007 (Undervis-

ningsministeriet 2007). Kyseessä on EU:lle annettu selonteko Tanskan

aloitteista Lissabonin strategian toteuttamisesta. Se perustui pitkälti edel-

lisvuoden globalisaationeuvoston ja kolmikantatyöryhmän raportteihin

sekä poliittiseen sopimukseen erityisen globalisaatiorahaston perustami-

sesta osana globalisaationeuvoston suositusten toimeenpanoa. Strategian

sisältöä kuvataan tarkemmin kappaleessa 3.2.1.

2.2 Suomi3

Suomen koulutuspolitiikka sisältyy ministeriöiden virkamiesten laatimiin

viisivuotisiin kehityssuunnitelmiin. Viisivuotissuunnitelmat hyväksyy halli-

tus, joka hyväksyy myös sosiaali- ja terveysministeriön esiopetusta koske-

──────────────────────────

3 Suomea käsittelevä kappale 2.2 perustuu ensisijaisesti opetus- ja kulttuuriministeriön tietoihin vuodelta 2008.

22 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

vat kehittämissuunnitelmat ja työ- ja elinkeinoministeriön ammatillista

aikuiskoulutusta koskevat suunnitelmat.

Suomi päätti epäröimättä osallistua valtioiden väliseen koordinointiin,

joka perustuu EU:n Koulutus 2010 -työohjelmaan (Euroopan yhteisöjen

komissio 2003). Suomen tilanneraportin 2007 kirjoittajat korostavat kui-

tenkin, ettei EU:ta varten ollut tarpeen laatia erillistä strategiaa sen työn

lisäksi, jota Suomessa oli jo tehty (opetusministeriö 2007).

Suomelle on Tanskan tavoin tyypillistä ammatillisen aikuiskoulutuk-

sen painottaminen. Niinpä suomalaiset vapaan sivistystyön toimijat järjes-

tävät ammattiin suuntautuvaa koulutusta siinä missä ammattikoulutkin,

koska tuottavuutta ja talouskasvua pidetään koko koulutusalan yhteisenä

tavoitteena. Erotuksena muista Pohjoismaista Suomen linjauksille on

ominaista se, että aikuiskoulutusalaa pidetään markkinana. (Tuomisto

1998). Suomessa ala toimii nykyisin kysynnän pohjalta, enää ei niinkään

noudateta tarjonnan ohjaamaa mallia, jossa koulutuslaitokset myisivät

standardisoituja kursseja ”valmiina tuotteina”. OECD on tunnustanut ky-

syntämalliin siirtymisen tehokkuuden julkaisussaan Thematic Review on

Adult Learning. Finland (OECD 2001b).

Vuonna 2001 eduskunta kehotti hallitusta asettamaan komitean, jonka

tuli laatia alalle uudet poliittiset linjaukset ja rahoitusmallit. Seuraavana

vuonna komitea antoi mietintönsä, jossa ehdotettiin ensinnäkin, että ai-

kuiskoulutuksen perusresurssit suunnattaisiin seuraavien kymmenen

vuoden aikana aiempaa suuremmassa määrin työelämään ja yliopistojen

ja ammattikorkeakoulujen aikuis- ja täydennyskoulutukseen ottaen huo-

mioon väestön ikärakenteen ja koulutustason kehityksen sekä elinkeino-

rakenteen muutokset. Tavoitteena oli antaa kaikille kansalaisille mahdol-

lisuus osallistua koulutukseen 1–2 viikon ajan vuodessa ja mahdollistaa

perusteellinen taitojen päivitys 10–15 vuoden välein. Vapaalla sivistys-

työllä tuli olla keskeinen asema aikuiskoulutuksessa. Toiseksi ryhmä arvi-

oi, että aktiivinen aikuisväestö, jolta puuttuu esimerkiksi osaamisen kan-

sallisen viitekehyksen (NQF) mukainen toisen asteen tutkinto saisivat

mahdollisuuden suorittaa sen erityisen toimenpideohjelman puitteissa.

Ohjelma toteutettiin viisivuotisena hankkeena, johon varattiin 8 000–

12 000 aloituspaikkaa vuodessa. Sen lisäksi, että osallistujien määrää

haluttiin lisätä, pyrittiin myös motivoimaan kohderyhmää ja käynnistet-

tiin etsivää toimintaa. Etsivää toimintaa kuvattiin suomalaiseksi versioksi

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 23

Kunskapslyftet-hankkeesta eli NOSTE-ohjelmaksi, ja se oli voimassa vuo-

sina 2003–2009. Kolmanneksi kaikissa lääneissä aloitettiin yhteistyö ai-

kuiskoulutuslaitosten, hallintoelinten ja yritysten kesken, jotta vastattai-

siin kansalaisten tarpeisiin. Tavoitteena oli toisaalta ammattikoulutustar-

jonnan monipuolistuminen, toisaalta koulutusalan, työelämän ja

aluekehityksen toimijoiden yhteistyön vahvistaminen.

Vuoden 2007 eduskuntavaalien ja niitä seuranneen hallituksen vaih-

doksen jälkeen käynnistettiin uusi ammatillisesti suuntautuneen aikuis-

koulutuksen kokonaisuudistus, AKKU-hanke. Ammatillisesti suuntautu-

neella aikuiskoulutuksella tarkoitettiin aikuisten ammattikoulutusta, op-

pisopimuskoulutusta, työttömille tai työttömyysuhan alaisille tarjottavaa

työllisyyskoulutusta, palkansaajien henkilöstökoulutusta sekä aikuisten

yliopistokoulutusta. Uudistus lanseerattiin opetusministeriön kehitys-

suunnitelmassa vuosiksi 2007–2012 (Mäenpää 2007). Huomionarvoista

on, että hanke kattaa aktivointimuotoja, joita tavallisesti tarkastellaan

erillisinä: ammatillinen täydennyskoulutus (virallinen), oppisopimuskou-

lutus (virallinen ja epävirallinen) ja yritysten sisäiset kurssit (epäviralli-

set). Perusperiaatteita on kaksi: kysyntäohjaus ja yksityisen ja julkisen

kumppanuus. Pohjoismaisesta näkökulmasta uutta on johdonmukainen

yksilöllinen ohjaus ja työpaikkasuunnittelu (eräänlainen oppisopimuskou-

lutuksen muunnelma). Vaikuttaa siltä, että yritykset – eivät koulutuslai-

tokset – ovat määräävässä asemassa. Se on mahdollista siksi, että koulu-

tuksen joustavuus on turvattu perustamalla 174 tutkintolautakuntaa (Fri-

berg ja Modig 2010), jotka kattavat koko maan ja kaikki toimialat.

Tutkintolautakunnat järjestävät näyttötutkinnot, jotka ovat suomalainen

versio muualla kuin koulussa hankitun osaamisen arvioinnista.

Pitkällä aikavälillä Suomessa suunnitellaan mittavia yhdistämishank-

keita: ammattikorkeakouluja on Suomessa tätä kirjoitettaessa 26 ja halli-

tuksen tavoitteena on pienentää lukumäärää 18:aan. Pyrkimyksenä on,

että kussakin oppilaitoksessa olisi noin 2 500 kokopäiväopiskelijaa (Fri-

berg & Modig, 2010). Hallitus haluaa siis kasvattaa yksittäisten ammatti-

korkeakoulujen kriittistä massaa. Opetusministeriön kehityssuunnitel-

maan kuuluu myös vapaan sivistystyön uudistus, jossa on tarkoitus uudis-

taa rahoitusmuodot, toteuttaa rakennemuutos sekä kehittää

laadunvarmistusta ja opetuksen ankkurointia tutkimukseen.

24 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Vuonna 2008 yhdistettiin kaksi ministeriötä, jolloin syntyi työ- ja elinkei-

noministeriö. Ministeriö asetti kesäkuussa 2010 neljä strategista tavoitetta

(lähde: suomalaisten virkamiesten haastattelu 26.–27. huhtikuuta 2010):

 yrityksille tulee antaa kasvumahdollisuuksia

 yritystoimintaa tulee lisätä

 työpaikan löytymistä tulee nopeuttaa

 erityisongelmista kärsiviä aikuisia tulee tukea

Yksi väline näiden tavoitteiden saavuttamiseksi on aikuisten oppiminen.

2.3 Islanti4

Islannissa on tehty perusteellinen koulutusalan lakiuudistus, joka koskee

esiopetusta, perusopetusta, toisen asteen koulutusta ja korkeakoulutusta.

Uudistus on noudatellut poliittista prosessia, joka käynnistyi EU:n hyväk-

syessä Lissabonin strategian vuonna 2000. Tältä osin Islannin järjestelmät

eivät oleellisesti poikkea muiden Pohjoismaiden käytännöistä.

Islanti on noudattanut useimpia Koulutus 2010 -työohjelmassa asetettu-

ja suuntaviivoja, muttei ole laatinut EU:n ohjeiden mukaista elinikäisen

oppimisen strategiaa, vaikka asettui jo 1995 tukemaan kaikille tarkoitetut

elinikäisen oppimisen periaatetta (Pohjoismaiden ministerineuvosto 1995).

Laatupuitteet valmistuvat pian ja Islannin opetusministeriö on hakenut

EU:lta varoja käynnistääkseen kansallisen tiedotuskampanjan.

Vähän koulutetuille aikuisille Islannilla on oma mallinsa. Vuodesta

2003 työmarkkinaosapuolilla on ollut laitoksensa, Työvoiman koulutus-

palvelukeskus FA, joka koordinoi aikuisten koulutustarjontaa. FA ei ole

julkinen toimija, mutta sillä on sopimus Islannin opetusministeriön kanssa

ja siksi se toimii elimenä, joka käytännössä huolehtii hajautetusta koulu-

tusmallista. Malli koostuu kymmenestä vähän koulutettuihin erikoistu-

──────────────────────────

4 Afsnit 2.3 om Island bygger primært på interviews med embedsmænd og interessenter, der var involve-

ret i udviklingen af området. Interviewene blev gennemført i Reykjavik den 7.–8 . april 2010.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 25

neesta koulutuksen tarjoajasta. Koulutusta tarjoavat työntekijäin keskus-

järjestön LO:n omistama Mimir-simenntun Reykjavikissa sekä yhdeksän

paikallisten toimijoiden omistamaa koulutuskeskusta eri puolilla maata.

Toimijat ovat yleensä työmarkkinaosapuolia, kuntia, yhdistyksiä tai pai-

kallisia virallisen koulutusjärjestelmän edustajia. Vähän koulutetuille

suunnatun koulutuksen infrastruktuuri kattaa koko maan ja siihen kuuluu

useita perinteisissä koulutuslaitoksissa sijaitsevia ”pienoiskeskuksia”.

Järjestelmä on syntynyt viimeisten kuuden vuoden aikana, ja sen keskei-

nen palveluorganisaatio on FA.

FA hallinnoi niitä, miljoonia, joita valtio on kolmikantaneuvottelujen

tuloksena asettanut panostukseen vähän koulutettujen hyväksi. Islannin

mallin käyttöönottoa edeltänyt päätöksentekoprosessi muistuttaa asian

Norjan prosessia. Valtio varasi vuonna 1997 pitkien työmarkkinaosapuol-

ten kanssa käytyjen neuvottelujen tuloksena varoja aikuiskoulutukseen.

Islannissa käytännön toteutus poikkeaa kuitenkin Norjan toimista. Islan-

nissa valtion varojen hallinnointi on uskottu yksityissektorin edustajalle.

Koska Islannissa aikuiskoulutukseen osallistuu OECD:n (2008) mukaan

yhtä suuri osuus väestöstä kuin muissakin Pohjoismaissa, järjestelmän on

todettava olevan tehokas.

Myös vähän koulutettujen ohjaukseen Islanti näyttää kehittäneen te-

hokkaan järjestelmän. Kaikki kymmenen koulutuskeskusta sekä kaksi täy-

dennyskoulutuskeskusta ovat palkanneet omia neuvonantajia yksityissek-

torilta. Näillä noin 20:llä neuvonantajalla on koulutus Islannin yliopistosta.

Vahva miehitys saattaa osaltaan selittää sitä, että osaamisen ja taitojen arvi-

ointijärjestelmä on menestynyt. Noin 500 aikuista on osallistunut arvioin-

tiin, jonka ovat tehneet ammattikoulujärjestelmän työntekijät. Islannin

opetusministeriö järjesti jo vuonna 2003 kansallisen konferenssin aiheesta

ja FA osallistui yhteen EU:n ensimmäisistä kehityshankkeista tällä alalla.

Sen jälkeen FA solmi sopimuksen ministeriön kanssa ja sai tehtäväkseen

kehittää alaa. Ohjeistus saatiin vuonna 2006, ja ensimmäiset taitojen arvi-

ointikokeet toteutettiin vuonna 2007. Järjestäjinä olivat työmarkkinaosa-

puolten omistamat teollisuussektorin täydennyskoulutuskeskukset.

Näyttökokeen suorittaminen on ollut erittäin myönteinen kokemus

vähän koulutetuille. Näin on todettu haastattelututkimuksessa, jonka teki

eräs Islannin yliopistoon maisterintutkintoaan suorittava opiskelija. FA:lla

on johdanto-ohjelma niille ammattilaisille, jotka arvioivat kokelaiden

26 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

osaamista. Ensimmäisten koulutusohjelmien jälkeen FA on onnistunut

lyhentämään koulutusjaksojen kestoa. FA voi nykyisin arvioida täsmälli-

sesti, kuinka suuriin säästöihin päästään, jos vähän koulutettujen osaami-

nen arvioidaan ennen kuin he aloittavat virallisen ammattikoulutuksen.

Nämä arviot koskevat vain virallista ammattikoulutusta. FA:lla ei ole ko-

kemusta virallisesta yleissivistävästä koulutuksesta.

Toinen menestyksekäs islantilaisesimerkki on työpaikkakoulutus, jota

vuodesta 2005 ovat kehittäneet matkailualan työnantajajärjestö ITIA,

Islannin yleis- ja erityistyöntekijäin liitto SGS ja FA. Matkailusta on talous-

kriisin jälkeen tullut erityinen painopistealue Islannille ja tämä vähän

koulutetuille tarkoitettu Leonardo-hankkeesta kumpuavaa koulutusta on

toteutettu jo vuonna 2007. Nyt matkailualan järjestää koulutusta yhteis-

työssä kymmenen koulutuskeskusten kanssa, jotka suuntaavat opetustaan

vähän koulutetuille. Islannissa on myös lukuisia muita esimerkkejä siitä,

että uusien aikuiskoulutustarpeiden ilmetessä työmarkkinaosapuolet

ottavat osaltaan vastuun kantaakseen.

FA ja kaksi koulutuksen tarjoajaa ovat tähän saakka suunnanneet tar-

jontaansa vain niille aikuisille, jotka ovat Islannin ammattiliittojen kes-

kusjärjestön ASI:n jäseniä, mutta Islannin parlamentin, yleiskäräjien,

aikuiskoulutuslaki maaliskuulta 2010 (Althingi 2010), koskee kaikkia

Islannin vähän koulutettuja. Laki muodollistaa jo kehitetyn kump-

panuusmallin. Valtio ei edelleenkään aio hallinnoida julkisia varoja, vaan

uskoo ne yhdeksänjäseniselle hallitukselle. Ministeri nimittää hallituk-

sen puheenjohtajan, mutta ASI ja työnantajien keskusliitto SA voivat

nimittää siihen neljä edustajaa. Jäljelle jäävät neljä paikkaa annetaan

julkishallinnon edustajille, kunnille, valtiovarainministeriölle ja sosiaali-

ministeriölle. Lainsäädäntö mahdollistaa kumppanuusmallin jatkamisen,

jolloin hankkeen hallinto on keskitetty, muttei julkishallinnollinen. Halli-

tuksella on myös vastuu julkisten varojen käytöstä, laadun kehittämises-

tä, akkreditoinnista jne.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 27

2.4 Norja

EU:n päätös jäsenvaltioiden kehittämisestä niin kutsutuiksi tietotalouk-

siksi koskee myös Norjaa, jolla on ETA-sopimuksen vuoksi samat oikeudet

ja velvollisuudet kuin EU:n jäsenmailla. Poliittinen muutos koulutuksen

painottamisesta osaamisen painottamiseen käynnistyi kuitenkin jo Gud-

mund Hernesin ollessa opetusministeri (1990–1995). Kauaskantoiselle

elinikäisen oppimisen idealle on ominaista, että hallitus teki kaksi sopi-

musta OECD:n kanssa: ensiksikin se lupautui tekemään ”Thematic Review

on Adult Learning” -kartoituksen Ruotsin, Suomen ja Tanskan tavoin, ja

toiseksi laatimaan laajemman katsauksen elinikäisestä oppimisesta Nor-

jassa (Lifelong Learning in Norway OECD 2002).

Norja on mukana suurehkossa elinikäisen oppimisen toteuttamista

tutkivassa vertailussa, jota tutkijat 13 maasta tekevät EU:n kuudennen

tutkimuksen puiteohjelman turvin. Norjaa koskevassa raportissa (Ure

2007) todetaan, että Norjassa ratkaiseva vaikutus on kahdella tekijällä,

jotka molemmat osaltaan edistävät elinikäisen oppimisen kehittymistä:

 Vahva ja kestävä valtiollinen ohjaus ja tiivis yhteistyö UNESCO:n,

OECD:n ja EU:n kaltaisten järjestöjen kanssa. Ure katsoo kuitenkin,

etteivät työmarkkinaosapuolet ole keskeisiä moottoreita alalla ja

toteaa, että osapuolten sitoutuminen osaamisuudistukseen

(kompetansereformen) jäi lyhytaikaiseksi. Esimerkiksi osapuolten

yhteinen sihteeristö suljettiin melko pian, samoin ministeriön

asettama kansallisen koordinoinnin foorumi. Kolmikantayhteistyötä

tehdään kuitenkin yhä koko koulutusalueella

 Kansainväliset järjestöt, jotka jatkuvasti vaikuttavat maahan

vertailututkimusten ja poliittisten asiakirjojen kautta. Lisäksi

kirjoittaja mainitsee pohjoismaisen yhteistyön (Ure 2007)

 Kokonaiskuvan kannalta voi olla kiintoisaa, että opintoliittojen ja

niiden jäsenjärjestöjen koulutus kokoaa edelleenkin noin puoli

miljoonaa osallistujaa vuodessa. Kansanopistojen hakijamäärät ovat

suurempia kuin koskaan aiemmin ja niillä on tärkeä asema nuorten

osaamisen kehittäjinä. Molempien kolmannen sektorin toimijoiden

päätavoite sekä kansallisessa että kansainvälisessä toiminnassa on

28 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

aktiivinen kansalaisuus ja demokraattisen osallistumisen

vahvistaminen

Norjan valtion panostus Koulutus 2010 -kehityksen rinnalla ilmenee

muun muassa toimintoina, joita hallinnoi Vox, osaamispolitiikan kansalli-

nen asiantuntijaelin. Vox perustettiin vuonna 2001 yhdistämällä kolme

valtion laitosta, valtion resurssi- ja aikuiskoulutuskeskus (SRV), Norjan

etäopetus (NFU) ja Norjan aikuispedagogiikan instituutti (NVI). Vox sai

hallinnointivastuun 740 osaamisenkehittämisohjelmaan (KUP) kuuluvas-

ta kehityshankkeesta, jota valtio rahoitti vuosina 1999–2006. Vox myös

kehitti muualla kuin koulussa hankitun osaamisen arviointihankkeen

(1999–2003). Viimeaikaisista Voxin hankkeista mainittakoon aikuisille

suunnatun neuvonnan kansallinen koordinointi työelämän neuvontakes-

kuksissa, työssäoppimishankkeen valtiontuen hallinnointi (työelämän

perustaitohanke, BKA) sekä lukutaito-opetus ja matematiikan ja tieto- ja

viestintätekniikan perusvalmiuksien opetus. Vox myös hallinnoi opinto-

liittojen valtiontukea.

Jo 1960-luvulta lähtien Norjan ministerit ovat tuottaneet parlamentille

eli suurkäräjille raportteja, jotka suoraan tai epäsuorasti ovat edistäneet

kaikille tarkoitetun elinikäisen oppimisen politiikkoja, ja vaihtuvat hallituk-

set ovat onnistuneet koordinoimaan kansallista panostusta (Ure 2007).

Viimeisimmässä suurkäräjille annetussa raportissa (Kunnskapsdeparte-

mentet 2009a) osaamisministeriö pohtii koordinoinnin tehostamista.

Luonteenomainen esimerkki Norjan kiinnostuksesta kansainväliseen

koordinointiin on osaamisministeriön vuonna 2006 laatima raportti

(Kunnskapsdepartementet 2007b) kansallisista elinikäisen oppimisen

strategioista, kuten EU:n Koulutus 2010 -työohjelmassa EU- ja ETA-mailta

edellytetään. Ministeriö päätti laatia kattavan 40-sivuisen tilanneraportin

ja julkaista sen sekä norjan- että englanninkielisenä. Toisin sanoen EU:n

ulkopuolinen Norja päätti täyttää Koulutus 2010 -työohjelman tavoitteen.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 29

2.5 Ruotsi

Toukokuussa 2001 hyväksyttiin hallituksen esitys aikuisten oppimisesta

ja aikuiskoulutuksen kehittämisestä (Vuxnas lärande och utvecklingen av

vuxenutbildningen, esitys 2000/01:72) ja siten vakiinnutettiin Kunskaps-

lyftet-hankkeessa aloitettu aikuiskoulutusuudistus. Toiminnan lähtökoh-

tana tuli olla yksilöiden koulutustarpeiden, ei koulutuslaitosten tarjonnan.

Työllistettävyys on nostettu esiin koulutuspolitiikan keskeisenä käsittee-

nä, poliittisena tavoitteena, joka ei rajoitu ainoastaan aikuiskoulutukseen

(Fejes 2006). Hallituksen esitys nimeltään Den öppna högskolan – Från

vaggan till graven (2001/02:15) (avoin korkeakoulu – kehdosta hautaan)

asettaa keskeisiksi yksilön omat koulutustoiveet ja edut, samalla kun työ-

markkinoiden ja elinkeinoelämän tarpeita korostetaan. Korkeakoulutuk-

sen, kuten aikuiskoulutuksenkin, tuli jatkossa ohjautua tarpeen mukaan,

ei koulutuslaitosten tarjonnan mukaan. Keskeistä on tällöin sisällön, työs-

kentelymuotojen ja koulutuksen järjestämisen uudistaminen. Elinikäistä

oppimista perusteltiin 1960- ja 1970-luvuilla humanistisilla arvoilla, mut-

ta 1990-luvulla taloudelliset arvot nousivat tärkeämmiksi. Käsitteen rajal-

linen suosio 1960- ja 1970-luvuilla johtuu osittain siitä, että se oli synty-

nyt täystyöllisyyden vallitessa, kun taas 1990-luvulla taloudellinen tilanne

kiristyi kiristymistään.

Aikuiskoulutusuudistus, joka aloitettiin 1990-luvulla, määriteltiin muun

muassa tavoite- ja tulosohjauksen periaattein: kunnat jakoivat itse varat eri

sektoreiden kesken, markkinasuuntautuneisuus näkyi hankinnoissa, sillä

paikalliset toimijat (kunnat) kilpailuttivat palvelun, ja yksityiset koulutuslai-

tokset kilpailivat kunnallisten toimijoiden kanssa. Paikallista koulutustoimin-

nan sääntelyvastuuta korostettiin. Ominaista aikuiskoulutuksen rakennemuu-

tokselle oli myös valtion valvonnan lisääntyminen. Oli laadittava tavoiteasia-

kirjoja, suunnitelmia ja arvioita, ja toiminnasta oli raportoitava niin

yksittäisille kunnille kuin valtiollekin (Lumsden Wass, 2004). Opetusmuotoja

ohjailtiin hankintasopimuksin. Kun opetus oli aiemmin tapahtunut ryhmissä,

nyt otettiin käyttöön tietotekniikka ja annettiin yksilöllistä ohjausta. Muodol-

lisesti pätevöittää aikuiskoulutusta järjestivät aiemmin mainittujen tahojen

lisäksi sekä kansanopistot että opintopiirit. Samaan aikaan säilytettiin vapaa

sivistystyö valtion tukemine ei-virallisine koulutuksineen, joihin varat myönsi

vapaan sivistystyön neuvosto Folkbildningsrådet.

30 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Työmarkkinakoulutusta on uudistettu ja se hankitaan nykyisin kilpailut-

tamalla koulutuksen järjestäjät, mutta se ei edelleenkään kuulu viralliseen

koulutusjärjestelmään. Vuonna 1999 asetettiin tavoitteeksi, että osallistujis-

ta 70 prosenttia tulee työllistyä kolmen kuukauden kuluessa koulutuksen

päättymisestä. Lisäksi vuonna 2001 lakkasi mahdollisuus päästä uudelle

työttömyyskorvauskaudelle koulutuksen jälkeen. On kohtuullista olettaa,

että nämä seikat yhdessä ovat vaikuttaneet osallistujien valintaan.

Mainittakoon tässä myös uudet ammatillisen aikuiskoulutuksen pa-

nostukset, joista hallitus päätti 2000-luvun ensimmäisen vuosikymmenen

loppupuolella. Yrkesvux on määräaikainen panostus aikuisten toisen as-

teen ammattikoulutukseen, joka toteutetaan vuosina 2009–2011 ja jonka

tavoitteena on ehkäistä ammattikoulutetun työvoiman puutetta (hallituk-

sen esitys 2009/10:1). Syksystä 2011 lähtien Ruotsin kunnat ovat tarjo-

neet mahdollisuutta hakea valtiontukea aikuisten oppisopimuskoulutuk-

seen kunnallisessa toisen asteen aikuiskoulutuksessa ja kehitysvammais-

ten aikuisten toisen asteen koulutuksessa (SFS 2010:2016). Tämä hanke

toteutetaan vuosina 2012–2014. Uusi kauaskantoisempi koulutusmuoto

Yrkeshögskolan käynnistettiin syksyllä 2009. Yrkeshögskolan tarjoaa eri-

mittaista toisen asteen koulutukseen perustuvaa, mutta varsinaisen kor-

kea-asteen ulkopuolelle sijoittuvaa koulutusta toimialojen ja työmarkki-

noiden vaihtuviin tarpeisiin. Sitä varten on perustettu uusi vastuuviran-

omainen, Myndigheten för yrkeshögskolan. Uusi koulutusjärjestämä

korvaa aiemmat ns. pätevöittävät ammattikoulutukset (kvalificerade ut-

bildningar, ky-utbildningar), joita on järjestetty noin 15 vuoden ajan

(www.yhmyndigheten.se).

http://www.yhmyndigheten.se

3. Kansallisten strategioiden
kehittäminen

3.1 Viranomaisten ja työmarkkinaosapuolten
yhteistyö

Työmarkkinoiden rakenteellisista eroista huolimatta Pohjoismaille on

yhteistä, että viranomaiset ja työmarkkinaosapuolet tekevät tiivistä yh-

teistyötä työmarkkinoihin vaikuttavan politiikan suunnittelussa ja toteut-

tamisessa. Työmarkkinoiden ja talous- ja sosiaalipolitiikan ohjaus ovat

perustuneet kolmikantayhteistyöhön, johon ovat osallistuneet viranomai-

set, työnantajat ja palkansaajat (Dølvik, 2007; Mailand 2009).

Pohjoismaissa viranomaisten ja etujärjestöjen, myös työmarkkinaosa-

puolten, yhteistyöllä on korporatiivisia piirteitä. Pekkarinen (1992) koros-

taa tässä yhteydessä korkeaa järjestäytymisastetta, keskitettyjä palkkaneu-

votteluja ja järjestöjen osallistamista politiikan muodostamiseen ominai-

suutena, joka esiintyy kaikissa niissä kolmessa Pohjoismaassa, joita hän on

tutkinut eli Norjassa, Ruotsissa ja Suomessa. Mailand toteaa vuonna 2009

julkaistussa tutkimuksessaan, että sekä Norjassa että Tanskassa on vahvo-

ja korporatiivisia piirteitä, mutta että maat eroavat työmarkkinaosapuol-

ten ja viranomaisten yhteistyötavoilta.

Pekkarinen viittaa siihen, että järjestöjen konkreettisessa osallistamisessa

on eroja, samoin maat eroavat toisistaan siinä, miten korporatiiviset piirteet

ovat historiallisesti kehittyneet. Norjan ja Ruotsin korporatiiviset piirteet ovat

alkaneet kehittyä paljon ennen 1970-luvun kriisiä, mutta Suomen korporatii-

viset piirteet ovat Pekkarisen mukaan vahvistuneet 1970-luvun kriisin jäl-

keen (Pekkarinen 1992). Vuonna 1968 palkansaajajärjestöt, joissa kommu-

nisteilla aiemmin oli ollut keskeinen asema, aloittivat kolmikantaneuvottelut

valtion ja työnantajien kanssa (Elvander 2002). Perinne järjestöjen osallista-

misesta politiikan valmisteluun oli Norjassa ollut Nordbyn mukaan tavallista

jo 1800-luvun lopulla ensimmäisiä valtiollisia komiteoita perustettaessa,

32 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

mutta perinne alkoi vahvistua vasta 1960-luvun puolivälistä alkaen, kun ko-

miteoiden määrä kasvoi huomattavasti. Norjassa tehdyssä valtaselonteossa

korostetaankin järjestöjen osallistumisen merkitystä, osallistuvathan ne py-

syvästi Norjan politiikan valmisteluun (Nordby 1999). Tanskassa työmarkki-

naosapuolet ovat vaikuttaneet työmarkkinoihin erityisesti keskinäisen yhteis-

työnsä kautta; yhteistyön perinteet juontavat osapuolten molemminpuoliseen

tunnustamiseen vuonna 1899. Osapuolilla on lisäksi merkittävää vaikutusval-

taa niiden osallistuessa useisiin määräaikaisiin kolmikantakomiteoihin, joita

vaihtuvat hallitukset ovat asettaneet (Mailand, 2009).

3.1.1 Tanska

Järjestöjen vaikutusvalta politiikan valmisteluun on ollut ilmeinen Tans-

kan aikuiskoulutusuudistuksissa. Työmarkkinaosapuolet osallistuivat

yhdessä muiden alan etujärjestöjen kanssa aikuiskoulutusuudistuksen

esityöhön sekä 1999 että 2006. Vaikka työmarkkinaosapuolet eivät olleet

työryhmässä edustettuina, vuoden 1999 raportin Mål og midler i offentligt

finansieret voksen- og efteruddannelse (Julkisin varoin rahoitetun aikuis- ja

täydennyskoulutuksen tavoitteet ja varat), tuloksista keskusteltiin kolmi-

kantatyöryhmässä, missä työmarkkinaosapuolet hyväksyivät uudistuksen

pääpiirteet (Mailand, 2009).

Vuoden 2000 jälkeen työmarkkinaosapuolet ovat olleet mukana aikuis-

ja täydennyskoulutuksen toistuvien uudistusten erilaisissa toimikunnissa

(Jørgensen 2010). Kun hallitus vuonna 2005 asetti globalisaationeuvoston

(Globaliseringsrådet), siinä olivat edustettuina työmarkkinaosapuolet sekä

koulutus ja tutkimus. Neuvostossa oli yhteensä 26 jäsentä, joista 10 olivat

työmarkkinaosapuolten järjestöistä. Neuvoston jäseninä oli myös viisi mi-

nisteriä pääministerin toimiessa puheenjohtajana. Samaan aikaan globali-

saationeuvoston kanssa hallitus asetti ministerivaliokunnan laatimaan visi-

on ja strategian, jonka avulla Tanskasta kehitettäisiin johtava kasvu-, tieto-

ja yrittäjäyhteiskunta. Globalisaationeuvoston tehtävänä oli toimia tämän

ministerivaliokunnan neuvonantajana (Regeringen, 2006).

Kaikille tarkoitetun elinikäisen oppimisen kolmikantakomiteassa olivat

hallituksen lisäksi edustettuina työmarkkinaosapuolet. Valiokunnan 24

jäsenestä 17 edusti työmarkkinaosapuolia. Sen lisäksi edustettuina olivat

Tanskan kuntaliitto Kommunernes Landsforening, maakunnanjohtajien

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 33

yhdistys Amtsrådsforeningen, viisi ministeriötä, joista puheenjohtajuus oli

valtiovarainministeriöllä. Kolmikantakomitean tehtävänä oli analysoida ja

arvioida olemassa oleva aikuis- ja täydennyskoulutus ja tehdä analyysin

pohjalta ehdotuksia alan kehittämiseksi (Finansministeriet, 2006).

Sen lisäksi, että työmarkkinaosapuolet ovat osallistuneet erilaisiin ko-

miteoihin ja työryhmiin, ne ovat myös olleet mukana aikuiskoulutuksen

uudistusprosesseissa muun muassa osallistumalla konferensseihin ja

seminaareihin. Kun hallitus vuonna 2007 esitteli elinikäisen oppimisen

strategiansa, se perustui siis pitkälti valtion ja työmarkkinaosapuolten

yhteiseen esityöhön.

3.1.2 Suomi

Eturyhmät otetaan laajalti mukaan koulutuspolitiikan suunnitteluun myös

Suomessa. Eturyhmiä ovat työmarkkinaosapuolten lisäksi alueelliset ja

paikalliset viranomaiset sekä opettajien, opiskelijoiden ja koulutuslaitos-

ten edustajat (opetusministeriö 2007). Suomen työmarkkinat olivat heti

sotien jälkeisenä aikana jatkuvassa liikkeessä. Vuonna 1968 osapuolet

ryhtyivät kolmikantayhteistyöhön valtion kanssa ja malli on vakiintunut

siinä määrin, että työmarkkinat ovat pysyneet vakaina 1970- ja 1990-

lukujen kriiseissä ja työttömyyden aikoina. Vuodesta 1968 lähtien tähän

päivään saakka työnantajajärjestöt, ammattiliitot ja hallitus ovat tehneet

niin kutsuttuja tulopoliittisia sopimuksia, joihin usein on sisältynyt sopi-

mus palkansaajien koulutusmahdollisuuksista. Työnantajat, palkansaajat

ja valtio ovat konkreettisissa tilanteissa pystyneet tekemään ”yhteiskun-

tasopimuksen” (Elvander 2002).

Seuraavassa mainitaan joukko keskeisiä foorumeita, joilla aikuiskoulu-

tusta ja elinikäistä oppimista kehitettään. Yhteistä niille on työmarkkina-

osapuolten mukanaolo.

Vuonna 2001 hallitus asetti eduskunnan kehotuksesta aikuiskoulutus-

komitean, jonka tehtävänä oli laatia ehdotus lähivuosien aikuiskoulutus-

politiikaksi ja aikuiskoulutuksen rahoittamiseksi. Suurten poliittisten

puolueiden sekä opetus- ja työministeriöiden lisäksi komiteassa olivat

edustettuina työmarkkinaosapuolet ja aikuis- ja täydennyskoulutuksen

tarjoajat. Komitea esitteli työnsä tulokset vuonna 2002, (opetusministeriö

2008) vrt. luku 2.2.

34 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Toinen keskeinen elin on aikuiskoulutusneuvosto, joka nimitettiin kol-

mivuotiskausiksi aina vuoteen 2009 saakka, jolloin sen tilalle tuli elinikäisen

oppimisen neuvosto. Jäseninä neuvostossa oli kansanedustajia, aikuiskoulu-

tuksen asiantuntijoita ja työmarkkinaosapuolten edustajia. Neuvoston teh-

tävänä oli muun muassa ehdottaa aikuiskoulutuksen kehittämisaloitteita

(opetusministeriö 2007; valtioneuvosto 2009; opetusministeriö 2008).

Vuonna 2007 Suomen hallitus asetti ohjausryhmän, joka sai tehtäväk-

seen ammattikoulutusuudistuksen valmistelun (kuvattu luvussa 2.2.).

Ohjausryhmän tuli muun muassa ehdottaa uusia hallinto-, ohjaus- ja ra-

hoitusmalleja. Ryhmässä oli opetus- ja kulttuuriministeriön, työministeri-

ön ja sosiaali- ja terveysministeriön sekä työmarkkinaosapuolten edusta-

jia. Ohjausryhmän on tarkoitus saada työnsä päätökseen vuoden 2010

loppuun mennessä. Kokonaisuudistuksen esivalmistelutyön tuli kuitenkin

valmistua riittävän ajoissa, jotta uudistuksen toimeenpano voitaisiin aloit-

taa 1. tammikuuta 2009 (opetus- ja kulttuuriministeriö 2007). Ohjaus-

ryhmän tueksi opetusministeriö asetti myös keskeisistä toimijoista koos-

tuvan yhteistyöryhmän (opetus- ja kulttuuriministeriö 2007).

Työ- ja elinkeinoministeriön ja opetusministeriön alaisuudessa toimiva

kolmikantayhteistyöhön perustuva työ-, koulutus- ja elinkeinoneuvosto

asetettiin syyskuussa 2008 ja sen toimikaudeksi tuli kolme vuotta. Neu-

voston tehtävänä on perehtyä keskeisiin koulutus- ja työmarkkinapoliitti-

siin analyyseihin ja strategioihin muun muassa koulutusalan kehittämisen

kannalta. Vuonna 2008 asetettiin myös komitea, jonka tarkoituksena oli

valmistella vapaan sivistystyön uudistusta alan kouluttajien edustajien

tuella (opetus- ja kulttuuriministeriö 2009).

Vuonna 2009 elinikäisen oppimisen neuvosto perustettiin opetus- ja

kulttuuriministeriön asiantuntijaelimeksi ja sen toimikaudeksi asetettiin

kolmivuotiskausi 2009–2011. Neuvoston tavoitteena on perehtyä elinikäi-

sen oppimisen edellytyksiin ja aikuiskoulutuspolitiikan kehittämiseen sekä

edistää koulutuksen ja työelämän yhteistoimintaa. Neuvosto on laajapohjai-

nen, sen puheenjohtaja on palkansaajajärjestön edustaja ja varapuheenjoh-

taja edustaa koulutustutkimusta. Muut 14 jäsentä edustavat työmarkkina-

osapuolia ja koulutuksen järjestäjien järjestöjä sekä opiskelijajärjestöjä.

Valtion edustajia kuvataan asiantuntijoiksi – ei virkamiehiksi – ja heidät on

rekrytoitu kansallisista koulutuksen järjestäjien neuvostoista, opetusminis-

teriöstä, työ- ja elinkeinoministeriöstä sekä sosiaali- ja terveysministeriöstä.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 35

Työssä oppiminen, kouluttamattomat nuoret ja uuden kansallisen elinikäi-

sen oppimisen strategian kehittäminen ovat keskeisiä asioista uuden neu-

voston asialistalla (opetusministeriö 2009c).

Työmarkkinaosapuolet ovat eri neuvostojen ja valiokuntien lisäksi ol-

leet mukana aikuiskoulutuksen valmistelussa osallistumalla muun muassa

seminaareihin. Esimerkkinä voidaan mainita Elinikäisen oppimisen poli-

tiikka 2012 -konferenssi, joka opetus- ja työministeriöt järjestivät yhdessä

helmikuussa 2007. Konferenssin keskiössä oli uuden koulutuksen ja tut-

kimuksen kehitysohjelman valmistelu ja elinikäisen oppimisen strategian

kehittäminen (opetusministeriö 2007).

3.1.3 Islanti

Työmarkkinaosapuolten osallistamiselle aikuiskoulutukseen on Islannis-

sakin pitkät perinteet (Friberg & Modig 2010), ja se pätee myös elinikäi-

seen oppimiseen. Islannin vuonna 2009 EU:lle laatimasta elinikäisen op-

pimisen toimeenpanoraportista käy muun muassa ilmi, että työmarkkina-

osapuolilla on yhteinen ymmärrys elinikäisen oppimisen tärkeydestä ja

osapuolet ovat myös ryhtyneet yhteistyöhön kohentaakseen väestön kou-

lutustasoa yleisesti. Työmarkkinaosapuolet järjestävät itsekin aikuiskou-

lutusta, kuten luvussa 2.3 kuvataan (Iceland: National Report on the Im-

plementation of the Education and Training 2010 Work Programme, 2009).

Vuonna 1998 perustettiin Mennt (Educate Iceland), joka on muun maussa

koulutussektorin, työmarkkinaosapuolten ja kuntien yhteistyöfoorumi. Sa-

mana vuonna opetusministeriö julkisti elinikäisen oppimisen viisivuotis-

suunnitelman. Suunnitelmassa ei korosteta ainoastaan hallituksen, vaan

muun muassa työmarkkinaosapuoltenkin vastuuta elinikäisestä oppimisesta

(Stefánsdottir, 2001). Muun toiminnan ohjella Mennt järjestää vuotuisen

elinikäisen oppimisen teemaviikon.

Työmarkkinaosapuolet osallistuivat vuonna 2010 annetun aikuiskoulu-

tuslain valmisteluun, vrt. luku 3.2.3. Ne ovat myös edustettuina lain nojalla

perustetun täydennyskoulutusrahaston hallituksessa (Althingi 2010).

Lisäksi työmarkkinaosapuolet osallistuvat työllisyysneuvostoihin, jot-

ka nimitetään viideksi vuodeksi kerrallaan toimimaan opetusministeriön

neuvonantajina ammattikoulutuskysymyksissä (Friberg & Modig, 2010).

36 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

3.1.4 Norja

Norjan työmarkkinaosapuolet vaikuttavat oleellisesti osaamispolitiikan

muotoutumiseen. Se johtui ennen kaikkea siitä, että palkansaajien keskus-

järjestön LO:n ja sosiaalidemokraattisen työväenpuoleen suhde on tiivis

(Mailand 2009). Esimerkkinä voidaan mainita vuonna 1993 alkanut kehitys,

jossa LO päätti Norjan osaamispolitiikan strategiasta. Tämä johti pian sii-

hen, että suurkäräjien enemmistö päätti ehdotuksesta, joka velvoitti halli-

tuksen kehittämään osaamispolitiikkaa edelleen. Tehtävää varten perustet-

tiin kansallinen komitea, jossa työmarkkinajärjestöt olivat vahvasti edustet-

tuina (Tøsse 2005). Myös vuoden 1999 osaamisuudistuksen yhteydessä

työmarkkinaosapuolilla oli merkittävä rooli. Uudistus kumpusi muun muas-

sa pitkästä keskustelusta, jossa työmarkkinajärjestöt neuvottelivat palkan-

saajien opintovapaiden rahoituksesta (Ure 2007). Osaamisuudistuksen

yhteydessä käynnistettiin osaamisen kehittämisen ohjelma, joka Døvingin ja

Skulen mukaan (2002) oli kompromissitulos. Ammattiliitot eivät nimittäin

hyväksyneet maltillista tulopolitiikkaa, jota olisi korvattu panostamalla

aiempaa enemmän osaamisen kehittämiseen. Døving ja Skule katsovat tä-

män merkinneen sitä, että työmarkkinaosapuolet tunsivat vahvaa omista-

juutta ohjelmaa kohtaan. Sitä vahvisti entisestään se, että ohjelmaa johti

komitea, jossa valtionhallinto oli edustettuna, mutta työmarkkinajärjestöjen

edustus oli suurempi (Døving & Skule 2002).

Uren mukaan (2007) järjestöjen kaikilla kerroksilla ei kuitenkaan ollut

yhtä suurta mielenkiintoa osaamisuudistuksen kehittämiseen eikä uudis-

tus hänen mukaansa välttämättä ole lujittanut osapuolten välistä yhteis-

työtä. Työmarkkinaosapuolten osallistaminen jatko- ja täydennyskoulu-

tuksen säätelyyn on siitä syystä vähäisempää ammatillisessa peruskoulu-

tuksessa, näin ollen valtiolla on siitä päävastuu.

3.1.5 Ruotsi

Kun Ruotsi asetti globalisaationeuvostonsa vuonna 2007 – Suomen ja

Tanskan jälkeen – työmarkkinaosapuolet päätettiin ottaa työhön mukaan.

Neuvoston tehtävänä oli erilaisten analyysien valossa ehdottaa taloudel-

lispoliittisia strategioita, joilla vahvistettaisiin Ruotsin asemaa globaalissa

kilpailussa. Neuvosto koostui muun muassa työmarkkinaosapuolten edus-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 37

tajista, sekä tutkijoista ja politiikoista. Neuvosto esitteli työnsä tulokset

loppuraportissaan vuonna 2009 (Globaliseringsrådet 2009).

3.2 Kansallisten strategioiden sisältö ja erityiset
painopistealueet

Lissabonin strategian nojalla EU:n komissio antoi vuonna 2006 säädöksen

aikuiskoulutuksesta nimeltä Aikuiskoulutus: Oppia ikä kaikki (Euroopan

yhteisöjen komissio 2006). Säädöksessä aikuiskoulutus nostettiin oleelli-

seksi osaksi elinikäistä oppimista. Siinä aikuiskoulutus määriteltiin:

”…aikuisten kaikentyyppiseksi peruskoulutuksen jälkeiseksi opiskeluksi

henkilön peruskoulutustasosta riippumatta (esim. korkea-asteen koulutus

kuuluu mukaan).”

(Euroopan yhteisöjen komissio 2006, s. 2)

Lisäksi korostettiin, että sen lisäksi, että aikuiskoulutus edistää yksilön

henkilökohtaista kehitystä ja taitojen hyödyntämistä, se on myös välttä-

mätöntä, jotta saavutettaisiin Lissabonin strategian tavoitteet eli talous-

kasvun, kilpailukyvyn ja sosiaalisen osallisuuden edistäminen (Euroopan

yhteisöjen komissio 2006, s. 2). Strategian keskeiset tavoitteet olivat:

 aikuiskoulutukseen osallistumisen esteiden poistaminen

 aikuiskoulutusten laadunvarmistus

 koulutusten tulosten tunnustaminen ja validiointi

 ikääntyvään väestöön ja maahanmuuttajiin panostaminen

 indikaattoreiden ja vertailuarvojen käyttöönotto

Samaan aikaan todettiin aikuiskoulutukseen osallistumista käsittelevässä

katsauksessa, että kaikki viisi Pohjoismaata olivat niiden maiden joukossa,

joissa aikuiskoulutukseen osallistuminen oli vilkkainta (Euroopan yhtei-

söjen komissio 2006, s. 2).

Vuonna 2007 tiedonantoa seurasi Aikuiskoulutuksen toimintasuunni-

telma: oppiminen kannattaa aina (Euroopan yhteisöjen komissio 2007).

Toimintasuunnitelmassa keskityttiin ”heikon lukutaidon, riittämättömän

38 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

ammattipätevyyden ja/tai yhteiskuntaan sopeutumattomuuden vuoksi

epäsuotuisassa asemassa oleviin” (Euroopan yhteisöjen komissio 2007,

s.4). Aikuiskoulutuksen vahvistamiseksi komissio kannusti jäsenvaltioita

ryhtymään seuraaviin toimenpiteisiin:

 analysoidaan jäsenvaltioiden kaikilla koulutusaloilla toteutettujen

uudistusten vaikutukset aikuiskoulutukseen

 parannetaan aikuiskoulutustarjonnan laatua

 lisätään aikuisten mahdollisuuksia pätevyystason nostamiseen

vähintään yhdellä yksiköllä aiempaan verrattuna

 nopeutetaan ammatillisten ja sosiaalisten taitojen arviointia sekä

oppimistulosten validiointia ja tunnustamista

 tehostetaan aikuiskoulutusalan seurantaa

Euroopan unionin neuvosto julkaisi vuonna 2008 aikuiskoulutusta kos-

kevat päätelmänsä (Euroopan unionin neuvosto 2008). Näistä käy ilmi,

että jäsenvaltioita kehotetaan vuoteen 2010 yhteistyössä komission

kanssa edistämään aikuiskoulutuksen tarjontaa ja kysyntää. Keinoina

tulee käyttää liike-elämän ja koulutuksen tarjoajien yhteistyötä ja huo-

miota tulee kiinnittää aiempaa enemmän vähiten koulutettuihin. Pää-

telmissä painotetaan edelleen yksilöllistä osaamisen arviointia ja ura-

suunnittelun ohjausta sekä työmarkkinaosapuolten ja muiden asian-

omaisten tahojen aktiivista osallistamista.

Lissabonin strategian vuonna 2004 julkaistussa väliraportissa Koulu-

tus 2010 – Lissabonin strategian toteuttamisen edellyttämät kiireelliset

uudistukset neuvosto antoi jäsenmaille kehotuksen, jonka mukaan niillä

tulisi viimeistään 2006 olla valmiiksi laaditut ja toimeenpannut ”johdon-

mukaiset ja kattavat elinikäisen oppimisen strategiat” (Euroopan unionin

neuvosto 2004, s. 24). Seuraava perustuu enimmäkseen kolmen pohjois-

maisen EU:n jäsenmaan (Ruotsin, Suomen ja Tanskan) ja kahden pohjois-

maisen ETA-maan (Islannin ja Norjan) raportteihin aiheesta.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 39

3.2.1 Tanska

Tanskan elinikäisen oppimisen strategia (Undervisningsministeriet 2007)

perustuu pitkälti globalisaatiostrategiaan, poliittiseen sopimukseen globa-

lisaatiorahaston perustamisesta sekä niihin suosituksiin, joita kaikille

työmarkkinoihin osallistuville tarkoitetun elinikäisen pätevöitymisen ja

koulutuksen kolmikantavaliokunta oli antanut. Strategian esipuheen mu-

kaan päätavoitteena on käynnistää uudistuksia, joilla turvataan Tanskan

koulutusjärjestelmässä korkea laatu ja yhtenäisyys peruskoulusta korkea-

kouluun ja aikuis- ja täydennyskoulutukseen saakka. Strategiassa koroste-

taan työmarkkinoiden tarvitsemaa koulutusta niin yleissivistävän kuin

ammatillisenkin aikuiskoulutuksen osalta, kun taas vapaaseen sivistys-

työhön ei juurikaan kiinnitetä huomiota. Lisäksi strategiassa painotetaan

aikuiskoulutuksen kysynnän ja tarjonnan kehittämistä erityisesti kiinnit-

täen huomiota vähän koulutettuihin ja muihin huonossa asemassa oleviin

ryhmiin, esimerkiksi kaksikielisiin.

Strategian keskeiset elementit ovat:

 työssäkäyvien ja yritysten ohjaus ja neuvonta

 todellisten taitojen tunnustaminen

 osallistumisen lisääminen aikuisten luku- ja kirjoitustaidon sekä

matematiikan opetukseen

 paremman tarjonnan suuntaaminen kaksikielisille

 kiinnostavien, tavoitteellisten ja joustavien työmarkkinakoulutusten

lisääminen

 pätevöittävän korkeakoulutasoisen aikuiskoulutuksen lisääminen

 aikuisten oppisopimuspaikkojen lisääminen

 ammatillisen aikuis- ja täydennyskoulutuksen rahoitusmallin

uusiminen (joustavien käyttäjämaksujen lisääminen)

 järjestelmällinen osaamisen kehittäminen pienissä ja keskisuurissa

yrityksissä

 julkisten ja yksityisten sijoitusten lisääminen aikuis- ja

täydennyskoulutukseen

 alan valvonnan lisääminen indikaattoreiden avulla

Strategiassa hahmotellaan vapaata sivistystyötä kansanopistoissa annet-

tavana, tutkintoihin valmistavana ja osaamista kartuttavana opetuksena

40 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

sekä nähdään sen tehtäväksi vapaaseen sivistystyöhön ja järjestöelämään

osallistumisen kautta hankitun reaaliosaamisen tunnustaminen.

Tanskan aikuiskoulutuspolitiikassa on vuodesta 2007 lähtien kiinnitet-

ty ensisijaisesti huomiota ohjaamiseen ja neuvontaan sekä aiemmin han-

kitun osaamisen tunnustamiseen elinikäisen oppimisen edistämiseksi

(Milana & Larson, 2010).

3.2.2 Suomi

Suomessa tehdään ero opetusministeriön alaisuuteen kuuluvan aikuis-

koulutuksen ja työ- ja elinkeinoministeriön alaisuuteen kuuluvan työ-

markkinakoulutuksen välillä. Työmarkkinakoulutus on ensisijaisesti tar-

koitettu työttömille ja yli 20-vuotiaille työttömyysuhan alaisille henkilöil-

le. Ministeriö ei itse järjestä koulutusta, vaan ostaa koulutusta sekä

koulutuslaitoksilta että muilta tarjoajilta. Yleensä kurssit ja täydennyskou-

lutus ovat lyhyitä, mutta järjestelmässä puitteissa voidaan järjestää myös

tutkintoihin valmistavaa koulutusta (opetus- ja kulttuuriministeriö 2011.).

Suomen opetus- ja kulttuuriministeriö julkaisee joka neljäs vuosi kou-

lutuksen ja tutkimuksen kehityssuunnitelman. Vuoden 2000 jälkeen ky-

seisiä suunnitelmia on julkaistu kaksi.

Suomen tavoite elinikäisen oppimisen suhteen on kuvattu kehityssuun-

nitelmassa, joka kattoi vuodet 2003–2008. Tuolloin viisivuotissuunnitelman

tarkoituksena oli turvata maalle kilpailukyvyn kannalta tarpeellista työvoi-

maa ja kehittää aktiivista kansalaisuutta väestössä. Tämän tuli tapahtua

yleistä koulutustasoa nostamalla. Yksi tavoitteista oli lisätä osallistumista

elinikäiseen oppimiseen aikuisväestön 54 %:sta vuonna 2000 aina 60 %:iin

vuoteen 2008 mennessä. Kehityssuunnitelmassa korostettiin erityisesti

vähiten koulutetuille suunnattuja aloitteita. Lisäksi aikuisten ohjaus ja neu-

vonta olivat keskeisessä asemassa. Näiden lisäksi koulutussuunnitelmassa

painotettiin virallista aikuiskoulutusta, jonka tuli varmistaa riittävä koulu-

tustarjonta erityisesti tietoyhteiskunnassa tarvittavien taitojen kehittämi-

seksi. Uudistus koski toisen asteen (lukio- ja ammattikoulutaso) ja korkea-

asteen aikuiskoulutusta (opetusministeriö 2004).

Seuraava viisivuotissuunnitelma vuosille 2007–2012 julkaistiin 2008

(opetus- ja kulttuuriministeriö 2008). Suunnitelmassa on viis

painopistealoitetta:

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 41

1. tasaveroiset koulutusmahdollisuudet

2. koulutuksen laadun taso

3. pätevän työvoiman turvaaminen

4. korkeakoulutuksen kehittäminen

5. opettajat resurssina

Aikuiskoulutuksen alalla tasaveroisia koulutusmahdollisuuksia koroste-

taan välineenä, joka tukee yksilön osallisuuttta yhteiskuntaan ja työelä-

mään. Lisäksi on turvattava aikuisten osaamis- ja koulutustason säilymi-

nen ja kehittyminen, muun muassa varmistamalla, että maahanmuuttajien

”älyllinen varanto” hyödynnetään täysin. Aiemman kehityssuunnitelman

tavoin aikuiskoulutuksen panostusten tavoitteeksi asetetaan, että vähin-

tään 60 % työikäisestä aikuisväestöstä osallistuisi koulutukseen. Tästä

syystä kehityssuunnitelmassa hahmotellaan muun muassa aiemmin (luku

2.2) mainittua ammatillisesti suuntautuneen aikuiskoulutuksen kokonais-

uudistusta. Uudistuksen tavoitteena on tehdä hallinnosta, rahoituksesta ja

ammatillisesti suuntautuneesta aikuiskoulutuksen tarjonnasta läpinäky-

vää. Ammatillisesti suuntautuneella aikuiskoulutuksella viitataan tässä

yhteydessä aikuisten ammattikoulutukseen, korkeakoulujen tarjoamaan

aikuiskoulutukseen, työvoimapoliittiseen aikuiskoulutukseen sekä työn-

antajan maksamaan ja järjestämään henkilökunnan pätevöittämiseen.

Uudistuksen osana painotetaan edellisen uudistuksen tavoin tiedotusta,

neuvontaa ja ohjausta. Lisäksi uudistuksessa painotetaan työssä oppimis-

ta (opetusministeriö 2008; opetus- ja kulttuuriministeriö 2008).

Ammatillisen aikuiskoulutuksen uudistamisen rinnalla on, kuten kappa-

leessa 3.1.2 mainitaan, käynnistetty vapaan sivistystyön aikuiskoulutuksen

uudistus. Uudistusta suunnitellut komitea ehdottaa vuonna 2008 julkaistus-

sa väliraportissaan muun muassa globaalin ajattelun ja kulttuurisen moni-

muotoisuuden yhä voimakkaampaa painotusta. Komitea ehdottaa lisäksi,

että vapaan sivistystyön tarjoaman aikuiskoulutuksen rahoitus vastaisuu-

dessa perustuisi perusmäärärahan ja laatu- ja kehitysvarojen yhdistelmään

(opetus- ja kulttuuriministeriö 2009). Lisäksi vapaan sivistystyön tarjoa-

man aikuiskoulutuksen kehittämisessä on korostettava maahanmuuttajien

kielellisten valmiuksien kehittämistä (opetusministeriö 2008).

42 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

3.2.3 Islanti

Vaikkei Islanti olekaan EU:n jäsenmaa, se on, kuten luvussa 2.3 mainitaan,

monilla alueilla toteuttanut suuntaviivat, jotka esitetään EU:n työohjel-

massa Koulutus 2010. Työohjelma on toimeenpantu perusopetuksessa ja

toisen asteen koulutuksessa, mutta elinikäisen oppimisen strategian osal-

ta ohjelman toteutusta ei ole pidetty oleellisena.

Kuitenkin Islannin parlamentti hyväksyi vuonna 2010 aikuiskoulutuslain.

Laissa korostetaan erityisesti vähän koulutettuja ja sellaista koulutusta, jonka

tavoitteena on edistää yksilön työllistyvyyttä ja aktiivista kansalaisuutta. La-

kiin sisältyy myös täydennyskoulutusrahaston perustaminen. Rahastosta on

tarkoitus myöntää tukea täydennyskoulutuksen uudistamiselle ja kehittämi-

selle. Laki tuli voimaan 1. lokakuuta 2010 (Althingi 2010).

3.2.4 Norja

Norja on Islannin tavoin hyvin pitkälti noudattanut EU:n suosituksia, vaik-

kei se olekaan EU:n jäsen. Elinikäisen oppimisen ja aikuiskoulutuksen poli-

tiikka on Norjassa pitkälti vuoden 1999 osaamisuudistuksen tulosta

(Døving & Skule 2002; Ure 2007). Uudistuksen tavoitteena oli täyttää kan-

sainväliset elinikäisen oppimisen suositukset, joita UNESCO, ILO, OECD ja

EU olivat antaneet. Døving ja Skulen mukaan tärkein tavoite oli ”edistää

yhteiskunnan, työelämän ja yksilöiden osaamistarpeiden täyttämistä”

(Døving & Skule 2002, s. 5). Kuten luvussa 2.4 kerrottiin, uudistusta toteu-

tettaessa käynnistettiin osaamisenkehittämisohjelma (KUP), josta annettiin

taloudellista tukea relevanteille hankkeille. Ohjelman tavoitteena oli

 parantaa yritysten kykyä tunnistaa, ilmaista ja täyttää osaamisen

tarpeensa

 luoda yhteistyöareenoita yrityksille ja koulutuslaitoksille ja muille

koulutuksen tarjoajille

 kehittää täydennys- ja jatkokoulutusta, joka on aiempaa paremmin

sovitettu työmarkkinoiden tarpeisiin (Døving & Skule 2002)

Osaamisenkehittämisohjelman käynnistämisen lisäksi osaamisuudistuk-

seen sisältyivät yksilöllinen oikeus opintovapaaseen, epävirallisesti opit-

tujen tai arkioppimisen tuloksena hankittujen taitojen dokumentointi- ja

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 43

validiointijärjestelmä sekä aikuisten oikeus toisen asteen koulutukseen.

Oikeus laajennettiin pari vuotta myöhemmin koskemaan myös peruskou-

lutason opintoja. Kun vastuu toisen asteen aikuiskoulutuksesta annettiin

maakunnille, kunnille jäi vastuu perusopetuksesta. Kuntien oli kuitenkin

mahdollista antaa opintoliiton, etäopintoja tarjoavan laitoksen tai muun

tahon järjestää opetus (Euroopan komissio 2007; NOU 2001:25).

Vuosina 2006–2007 hallitus käynnisti useita toimenpiteitä, joita on

kutsuttu yhteisellä nimityksellä aikuisten osaamisen kartuttamishanke,

kunnskapsløftet for voksne. Toimenpiteisiin kuului muun maussa työelä-

män perustaitojen kehittämisohjelma (BKA) sekä tiedotus- ja motivointi-

kampanja aikuisten oikeudesta saada koulutusta ja koulutuksen arvosta

(Euroopan komissio 2007).

Vuodesta 2000 alkaen Norjan aikuiskoulutuspolitiikassa on keskitytty ai-

kuisten perustaitojen kehittämiseen, epävirallisen koulutuksen tai arkioppi-

misen kautta hankitun osaamisen tunnustamiseen, entistä joustavampiin

oppimismenetelmiin ja -ympäristöihin, urasuunnittelun ohjaukseen sekä

koulutuksen ja työelämän yhteistyön lisäämiseen, muun muassa kiinnittämäl-

lä yhä enemmän huomiota työelämään oppimisympäristönä.

Viimeisimmäksi Norjassa on hyväksytty uusi aikuiskoulutuslaki, joka

tuli voimaan 1. tammikuuta 2010 (Kunnskapsdepartementet 2009b). Lain

tarkoituksena on sen 1. pykälän mukaan ”edistää elinikäistä oppimista

antamalla mahdollisuus organisoituihin oppimistoimenpiteisiin virallisen

koulutusjärjestelmän ohella.” Laki koskee siis epävirallista koulutusta ja

se asettaa säännöt opintoliittojen ja verkkopohjaisten toimijoiden (etä-

opetus) valtiontuille.

3.2.5 Ruotsi

Globalisaationeuvoston ensimmäisessä raportissa vuonna 2007 suositel-

tiin muun muassa huomion kiinnittämistä aiempaa enemmän koulutuk-

seen, erityisesti koulutustason nostamiseen, sekä aikuiskoulutukseen.

Tässä yhteydessä myös valtion roolia korostettiin: ”Valtion täytyy hoitaa

perustehtävänsä, muun muassa koulutustason nostamisen ja sen, että

ihmiset työuransa aikana saavat toistuvasti mahdollisuuden koulutuk-

seen” (Utbildningsdepartementet 2007, s. 24). Myös neuvoston loppu-

raportissa vuonna 2009 korostetaan aikuiskoulutuksen tarvetta, jotta

44 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Ruotsi pärjäisi globaalissa taloudessa. Näin ollen korostetaan sitä, että

maan kehittymismahdollisuudet riippuvat suuressa määrin aikuisten

mahdollisuudesta kehittää osaamistaan. Lisätäkseen osallistumista ai-

kuiskoulutukseen neuvosto ehdottaa, että otetaan käyttöön yksilölliset

”osaamistilit”, joiden rahoitukseen muun muassa valtio osallistuisi nykyi-

sen opintotukijärjestelmän lisäksi5 (Globaliseringsrådet 2009).

Yksi uusimmista aikuiskoulutusaloitteista on Yrkeshögskola-järjestelmän

perustaminen vuonna 2009. Sen myötä koottiin saman lain piiriin osa täy-

dennys- ja jatkokoulutuksesta, aikuisten oppisopimuskoulutuksesta sekä

joitakin aikuisille tarkoitettuja muodollisen pätevyyden antavia ammattikou-

lutuslinjoja. Näissä eräänlaisissa ammattikorkeakouluissa annettavalle koulu-

tukselle on ominaista sekä vahva kytkös työmarkkinoihin että teoreettinen

ankkurointi, ja niitä tulee kehittää yritysten ja koulutuksen tarjoajien yhteis-

työssä (Regeringen 2008).

3.3 Keskustelu

Koska työmarkkinaosapuolet ja Pohjoismaiden valtiot tekevät tiivistä yh-

teistyötä työmarkkinapolitiikan muotoilussa, ei ole yllättävää, että yhteistyö

on ollut tiivistä myös elinikäisen oppimisen ja aikuiskoulutuksen strategioi-

den laatimisessa. Kuten edeltä on käynyt ilmi, kaikissa viidessä Pohjois-

maassa työmarkkinaosapuolet ovat osallistuneet paitsi politiikan suunnitte-

luun myös sen toimeenpanoon joko olemalla mukana ammatillista koulu-

tusta antavien oppilaitosten ohjaavissa elimissä, kuten Tanskassa, tai

suoraan koulutuksen tarjoajina, kuten Islannissa. Joskus työmarkkinajärjes-

töjen lisäksi on osallistettu myös koulutuslaitosten edustajat. Näin on toi-

mittu esimerkiksi Suomessa, missä koulutuslaitokset ovat olleet edustettui-

na erilaisissa komiteoissa työmarkkinaosapuolten rinnalla.

Toinen piirre, joka toistuu Pohjoismaiden kehittäessä elinikäisen oppi-

misen ja aikuiskoulutuksen strategioitaan, on yhteistyö koulutuspolitiikan

ja työmarkkinapolitiikan viranomaisten kesken. Tämä, samoin kuin työ-

──────────────────────────

5 Ehdotusta yksilöllisistä osaamistileistä ei kuitenkaan ole vielä toteutettu.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 45

markkinaosapuolten osallistaminenkin, heijastelee aikuiskoulutuksen mer-

kityksen lisääntymisestä työmarkkinapoliittisena välineenä.

Vaikka vain kolme Pohjoismaata on EU:n jäseniä, kaikkien viiden maan

elinikäisen oppimisen ja aikuiskoulutuksen strategioissa ja suunnitelmissa

painopistealueet noudattavat EU:n Lissabonin strategian linjaa. Yhteinen

piirre on tavoite lisätä aikuisten osallistumista koulutukseen. Se saattaa vai-

kuttaa ristiriitaiselta, kun otetaan huomioon, että Pohjoismaat yleisesti ottaen

ovat Euroopan huippua aikuis- ja täydennyskoulutukseen osallistumisessa.

Osallistumisen lisäämisen tavoite liittyy kuitenkin siihen, että yleisesti kiinni-

tetään huomiota niihin ryhmiin, jotka osallistuvat aikuiskoulutukseen vähiten

ja jotka yleensä ovat vähiten koulutettuja tai kaksikielisiä.

Lisäksi Pohjoismaiden strategioille on yhteistä se, että niissä keskity-

tään koulutuksen relevanssiin työmarkkinoiden kannalta. Se käy erityisen

selväksi Tanskan strategiassa, joka peruu muun muassa kuvaavan nimen

omaavan työryhmä työlle: Trepartsudvalget for livslang opkvalificering og

uddannelse for alle på arbejdsmarkedet eli kolmikantavaliokunta elinikäi-

sen pätevöitymisen ja kaikille työmarkkinoilla toimiville tarkoitetun kou-

lutuksen edistämiseksi (kirjoittajien alleviivaukset).

Myöhemmissä strategioissa on erityisesti kiinnitetty huomiota muo-

dollisen koulutuksen ulkopuolelta hankittuun osaamiseen sekä ohjauk-

seen ja neuvonantoon.

Vaikka viiden Pohjoismaan strategiat ja suunnitelmat näyttäisivätkin

paljolti keskittyvän samoihin asioihin, painopisteet kuitenkin esitellään

varsin eri tavoin. Huolimatta siitä, että kaikki viisi maata ovat jättäneet

EU:lle raportin elinikäisen oppimisen strategiastaan, useimmissa tapauk-

sissa on vaikeaa löytää yhtä elinikäisen oppimisen yleisstrategiaa. Sen

sijaan pikemminkin on löydettävissä useita strategioita ja uudistuksia.

Toisissa strategioissa kiinnitetään erityisesti huomiota aikuiskoulutuk-

seen, kun taas toisissa aikuiskoulutus on vain osa koko koulutusjärjestel-

män uudistuksen yleisstrategiaa. Syynä saattavat olla koulutusjärjestelmi-

en eroavuudet, eihän aikuiskoulutus aina ole selkeästi erillään koulutus-

järjestelmän muista osista.

46 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

3.4 Osapäätelmät ja suositukset

Valtion ja työmarkkinaosapuolten muodollisen yhteistyön valossa ei liene

yllättävää, että Pohjoismaat ovat soveltaneet yhteistyömallia myös laati-

essaan elinikäisen oppimisen ja aikuiskoulutuksen strategioita. Työmark-

kinaosapuolten ottaminen mukaan kehittämään aikuiskoulutuspolitiikkaa

voidaan olettaa osaltaan edistävän vastuuta strategioiden toimeenpanos-

ta. Samalla on tärkeää muistaa, että ammattijärjestöjen ja työnantajajär-

jestöjen keskustason tuki ei välttämättä heijastu järjestelmän alemmille

tasoille, niin kuin Ure (2007) väittää Norjan osalta. Työmarkkinaosapuo-

lilla onkin siksi tärkeä tehtävä ”myydessään” ajatusta elinikäisestä oppi-

misesta ja aikuiskasvatuksesta sekä strategioiden konkreettisia element-

tejä järjestöjen muille tasoille ja jäsenilleen.

Lisäksi voidaan todeta, että aina ei ole helppoa löytää elinikäisen op-

pimisen ja aikuiskasvatuksen varsinaista kokonaisstrategiaa. Tämä ei

tarkoita, etteikö kiinnostusta elinkäistä oppimista ja aikuiskoulutusta

kohtaan olisi, vaan pikemminkin vaikuttaa siltä, että kehitys on tuonut

mukanaan jatkuvasti uusia suunnitelmia ja uudistuksia. Tästä huolimatta

on mahdollista havaita kaikkien Pohjoismaiden toiminnassa yhteisiä piir-

teitä. Yhteistä on muun muassa keskittyminen siihen, että koulutuksen

tulee olla työmarkkinoiden kannalta oleellista, minkä voidaan katsoa ole-

van sopusoinnussa sen kanssa, että työmarkkinaosapuolet ovat mukana

prosessissa. Elinikäinen oppiminen ja aikuiskoulutus ovat näin ollen Poh-

joismaissa mitä suurimmassa määrin työmarkkinapoliittinen väline. Li-

säksi kiinnitetään yhä enemmän huomiota vähän koulutettujen ja kaksi-

kielisten osallistumisen lisäämiseen.

Edellä kuvatussa on keskitytty yleisstrategioihin sellaisina, kuin ne on

kuvattu poliittisissa asiakirjoissa. Tämän perusteella suosittelemme, että:

 käynnistetään työ, jolla selvitetään yleisluonteisten strategioiden

toteuttamisen konkreettisia vaikutuksia ja niiden vaikutusta aikuis- ja

täydennyskoulutuksen osallistujamääriin

 käynnistetään tutkimus, jolla selvitetään, millaista merkitystä

työmarkkinaosapuolten keskustason tuella on aikuis- ja

täydennyskoulutuksen osallistujamääriin samalla selvittäen, missä

määrin järjestöjen jäsenet tukevat aikuis- ja täydennyskoulutusta

4. Koulutuslaitosten ja yritysten
yhteistyö

4.1 Koulutusjärjestelmä ja työelämä

Kun Pohjoismaat alkoivat kehittää koulutusjärjestelmiään 1960-luvulla,

ne noudattivat yleensä seuraavaa kolmijakoa:

1. työvoimaministeriön alaiset valtiolliset, ammattiin valmistavat lyhyet

kurssit

2. opetusministeriön alainen kunnallinen, yleissivistävä ja tutkintoon

valmistava koulutus

3. virallisen järjestelmän ulkopuolella annettava vapaan sivistystyön

tarjoama koulutus, jota järjestävät valtiontukea saavat vapaaehtoiset

järjestöt

Kolmijaosta näkyy jälkiä edelleenkin, mutta ympäröivä yhteiskunta työ-

elämää myöden on ratkaisevasti muuttunut. Se merkitsee sitä, että järjes-

telmän aikuiskäyttäjien puitteet ja ehdot ovat muuttuneet. Julken tuen

saajien määrä on kasvanut, kansallisten mallien rakenteet ovat muuttu-

neet ja ankkuroituminen valtiollisiin, alueellisiin ja kunnallisiin viran-

omaisiin on toinen kuin aiemmin. Telhaug, Mediås aj Aasen (2004) koros-

tavat Norjan, Ruotsin ja Tanskan koulutuspolitiikan historian vertailutut-

kimuksessaan, että kuntien toimintaehdot ja puitteet ovat muuttuneet.

Kuntien määrä väheni 1960-luvulla: Norjassa 744:stä 443:een, Ruotsissa

2 498:sta 284:ään ja Tanskassa 1 388:sta 275:een. Myöhemminkin kuntia

on yhdistetty ja nykyiset suuret kunnat ovat saaneet uusia tehtäviä. Myös

aluehallintoa on supistettu ja kunnallishallinnon puolella maakuntien ja

valtionhallinnossa läänien lukumäärä on pienentynyt. Myös niiden työn-

jakoa suhteessa valtioon ja kuntiin on tarkistettu.

48 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Ministeriöt, keskusvirastot jne. ovat myös saaneet uusia tehtäviä, mutta

tietyt kansalliset strategiat näyttävät pysyneen ennallaan. Koulutusjärjes-

telmien ja työelämän välisen vuorovaikutuksen kartoituksessa on todettu

ratkaisevan suuria eroja Suomen ja Tanskan välillä; pohjoismaisessa vertai-

lussa nämä kaksi maata ovat nykyisellään toistensa vastakohtia:

Suomessa työpolitiikasta ja talouspolitiikasta vastaavat ministeriöt on

yhdistetty, kun taas Tanskassa työmarkkinakoulutus on siirretty työ-

ministeriöstä opetusministeriöön.

Jo vuonna 2001 maiden välillä oli suurta eroa verrattaessa muualla

kuin muodollisessa koulutuksessa hankitun osaamisen arvioinnin kansal-

lisia strategioita: Suomen kehittäessä mallia, joka voisi tehdä yksittäisestä

työntekijästä houkuttelevan työmarkkinoilla, Tanska piti parempana mal-

lia, jolla koulutusjärjestelmä saataisiin lukemaan hyväksi sen osaamisen,

joka oli hankittu työelämässä (Pohjoismaiden ministerineuvosto, 2001b).

4.1.1 Työnjako valtion-, maakunnan- ja kunnanhallinnon
kesken

Pohjoismaiden kansalliset koulutusjärjestelmät hajautettiin ja niiden sää-

telyä purettiin 1990-luvulla. Kuntia ja maakuntia oli yhdistetty suureh-

koiksi kokonaisuuksiksi, jotka alkoivat kehittää omaa kouluhallintoaan ja

niiden koulutuslaitokset saivat enemmän itsenäistä päätäntävaltaa. Pro-

sessin kartoittivat ja analysoivat Telhaug, Mediås ja Aasen (2004). Tutki-

mus keskittyy ensisijaisesti peruskoulun ja kunnanhallinnon suhteeseen,

kun taas aikuiskoulutuksen järjestelmät kuuluvat yleensä alueellisten

viranomaisten alaisuuteen. On luonnollista, että aluehallinnon on ollut

tarpeen kehittää itsenäisiä strategioita omia koulutuslaitoksiaan varten, ja

on oletettavaa, että maakunnat ovat priorisoineet nuorten oppimisen. Jos

aikuiset ovat toissijaisia alueellisia budjetteja laadittaessa, aikuisille tar-

koitetut järjestelmät kehittyvät hitaammin kuin nuorten.

Aikuisten ja nuorten koulutuksen eriyttämiseen oli poliittista tahtoa 1980-

luvulla, jolloin haluttiin perustaa erityisesti aikuisväestölle tarkoitettuja kou-

lutuslaitoksia. Ajatus noudatti tuon ajan tutkimusta, jossa oltiin kiinnostuneita

aikuispedagogiikasta (andragogiikasta), ja näkemys sai konkreettisen ilmauk-

sensa erityisissä aikuisille laadituissa opetussuunnitelmissa (Lumsden Wass

2004). Koulutuslaitoksia yhdistettiin joillakin alueilla 1990-luvulla, mistä

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 49

seurasi, että niiden käyttäjiksi tuli sekä nuoria että aikuisia. Tämä koskee

esimerkiksi niitä Tanskan koulutuslaitoksia, jotka tarjoavat nk. korkea-asteen

opintoihin valmistavaa tutkintoa (højere forberedelseseksamen), eräänlaista

aikuisille tarkoitettua vaihtoehtoista ylioppilastutkintoa. Toinen ratkaiseva

muutos oli, että kansalliset opetussuunnitelmat laaditaan eritasoisiin oppi-

mistuloksiin perustuvan ideologian pohjalta. Niinpä viralliset ohjeet aikuisten,

nuorten ja lasten oppimista silmällä pitäen voivat olla samat, jos lopulliset

tavoitetasot ovat samat. Suuntaus, jossa koulutuslaitoksia yhdistetään ja käy-

tetään sertifiointeja ja akreditointeja, on johtanut siihen, että aikuisille sovel-

tuvien koulutuslaitosten määrä on vähentynyt ja aikuisille tarkoitetut opetus-

suunnitelmat ovat yhä harvinaisempia.

Jotkut kunnat ovat jättäneet aikuiset käyttäjät tärkeysjärjestyksen hän-

täpäähän. Norjan valtion tilintarkastuslaitos julkisti vuonna 2008 selvi-

tyksen siitä, miten kunnat olivat hallinnoineet aikuisten oikeutta perus-

koulutason opetukseen ja toivat esiin useita kritiikin arvoisia seikkoja.

Jotkut kunnat olivat jättäneet osoittamatta varoja aikuisten oppimiseen,

jotkut toiset taas olivat laiminlyöneet tiedotusvelvollisuutensa. Tilintar-

kastuslaitoksen arvio oli, että valtion valvonta oli ollut riittämätöntä ja

että opetushallituksen ja tämän asiantuntijaelimen Voxin työnjako oli ollut

selkiintymätön (Riksrevisjonen, 2008).

4.1.2 Aikuisten osaamisen kehittämisen kansalliset
markkinat

Pohjoismaissa julkishallinnolle on ollut ominaista New Public Management,

NPM (Ståhlberg ja Klausen 1998), ja onkin mielekästä puhua aikuis- ja täy-

dennyskoulutuksen ja osaamisen kehittämisen kansallisista markkinoista.

Ne koulutuksen tarjoajat, jotka myyvät palveluita aikuisille käyttäjille,

voidaan jakaa kolmeen kategoriaan: yksityiset, julkiset ja puolijulkiset.

Viimeinen kategoria on olemassa jokseenkin selkeänä kaikissa maissa ja

sitä voidaan kuvata sektorina, joka saa pysyvää julkista tukea ja toimii

julkisen valvonnan alaisuudessa valtion, maakunnan tai kunnan sitä kui-

tenkaan omistamatta. Esimerkkeinä tällaisesta koulutuksesta mainitta-

koon vapaan sivistystyön koulutus ja yksityiset koulutuksen tarjoajat.

Kansallisilla markkinoilla osaamisen kehittämistä ostavat yritykset ja

toimijat voidaan jakaa kolmeen kategoriaan: yksityiset, julkiset ja puoli-

50 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

julkiset. Kolmannen kategorian ostajat voivat olla esimerkiksi entisiä jul-

kisalan laitoksia, jotka on yhtiöitetty ja joissa osake-enemmistö on jul-

kishallinnolla. Näiden kuuden kategorian yhteistyömahdollisuuksia voi-

daan kuvata seuraavalla taulukolla:

Taulukko 4.1 Koulutuslaitosten ja yritysten yhteistyö

Ostajat Myyjät

Yksityiset yritykset Julkiset koulutus-

laitokset

Puolijulkiset koulutus-

laitokset

Yksityiset yritykset

Julkissektorin toimijat

Puolijulkiset yritykset

Oletuksena on, että omistajuus vaikuttaa ostosopimuksiin, joita tehdään

osaamisen kehittämisen kansallisilla markkinoilla. Lumsden Wass (2004)

on löytänyt esimerkkejä siitä, että ruotsalaiskunnat ostavat palveluja mie-

luiten omilta koulutuksen tarjoajiltaan ja voidaan ajatella, että norjalaisilla

maakunnilla on taipumusta samaan.

Selitys saattaa olla taloudellinen: jos julkisessa omistuksessa oleva

koulutuksen tarjoaja menettää odotetun sopimuksen, sen tuotanto lakkaa,

mistä taas saattaa seurata irtisanomisia ja kannattavuuden laskua. Tulojen

väheneminen huomataan lopulta myös kunnan tai maakunnan tai muun

alueellisen yksikön taloudessa.

Selitys saattaa olla myös kulttuurinen: julkisen yhtiön johdon on ehkä

helpompaa neuvotella julkisen oppilaitoksen johdon kanssa, koska niiden

kulttuurit (arvot) muistuttavat toisiaan. Norjassa on tutkittu, miten aluehal-

linto panee toimeen aikuisten oppimista säätelevää uutta lainsäädäntöä.

Tutkimuksessa mainitaan esimerkkejä siitä, että työntekijöiden asenteet

vaikuttavat toimeenpanoon (Engesbak & Stubbe 2008).

Tätä taustaa vasten voidaan tehdä hypoteesi myyjän (koulutuksen tarjoa-

ja) ja ostajan (yrityksen tai muun toimijan) välisestä yhteistoiminnasta:

Jos yksityinen yritys ostaa koulutusta yksityiseltä toimijalta, esimer-

kiksi konsulttitoimistolta, on varsin mahdollista, että hankinta tehdään

markkinaehdoin. Jos viranomainen ostaa koulutusta saman viranomaisen

omistamalta tarjoajala, ei ole yhtä todennäköistä, että hankinta tehdään

markkinaehdoin.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 51

4.2 Neuvonta

4.2.1 Neuvonta ja ohjaus

Ohjauksella (guidance and counselling), jota Norjassa kutsutaan urasuun-

nittelun ohjaukseksi (karrierevejledning) ja Tanskassa aikuisten ammatin-

valinnanohjaukseksi (voksenvejledning), tarkoitetaan tässä yhteydessä

aikuisille tarkoitettua maksutonta palvelua. Ohjaaja voi Pohjoismaissa olla

valtion, maakunnan tai kunnan palveluksessa, mutta myös työsuhteessa

yksityiseen toimijaan. Esimerkiksi Islannissa ohjaajat eivät ole julkissek-

torin palveluksessa, mutta heidän palkkansa rahoitetaan julkisella määrä-

rahalla. Yhteistä ohjaukselle kuitenkin on, että sitä pidetään Pohjoismaissa

palveluna, johon jokaisella on oikeus ja joka on ilmaista.

Ohjauksen eri muodot ovat yksilöille suunnattua palvelua. Usein kan-

salaista ohjataan aikuis- ja täydennyskoulutuksen ja osaamisen kehittämi-

seen liittyvissä kysymyksissä, mutta palvelu sisältää muutakin. Pohjois-

maissa henkilön yksilöllinen tilanne otetaan huomioon.

Neuvonnalla (consulting) tarkoitetaan tässä tutkimuksessa yritysten

tai julkissektorin toimijoiden tarjoamaa palvelua. Se voi olla ilmaista, mut-

ta sen ei tarvitse olla sitä. Esimerkiksi yksityiset konsulttitoimistot antavat

maksullista neuvontaa, kun taas Tanskan puolijulkisille VEU-keskuksille

etsivää yritysneuvontaa tekevät konsultit eivät ota palvelusta maksua.

Tässä tutkimuksessa keskitytään vain maksuttomaan neuvontaan.

Neuvontaa annetaan yrityksille, yleensä pienille ja keskisuurille yrityk-

sille. Käsillä oleva tutkimus keskittyy PK-yrityksiin, koska Pohjoismaissa

on kaiken kaikkiaan suhteellisen vähän suuria yrityksiä. EU:lla on erityisiä

ohjelmia PK-yritysten kehittämiseksi ja 1.1.2005 EU- ja ETA-maat ovat

soveltaneet yhteistä PK-yritysten määritelmä. Myös Pohjoismaiden elin-

keinopolitiikassa PK-yrityksillä on selvä asemansa.

Suurilla yrityksillä on yleensä omat neuvonantajansa tai henkilöstö- tai

HR-osasto, joka seuraa aikuis- ja täydennyskoulutuksen tarvetta sekä

tarvetta osaamisen kehittämiseen. PK-yrityksissä osaamisen kehittämistä

ja koulutusta käsitellään usein johdon ja luottamushenkilöiden välisissä

52 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

neuvotteluissa. Työmarkkinaosapuolilla on omia, alaa koskevia strategioi-

ta. Yrityksissä sekä A- että B-puoli6 – johto ja työntekijäpuoli – saattaa

tarvita ulkopuolista neuvontaa. Koska tässä tutkimuksessa tarkastellaan

vain julkisin varoin rahoitettua neuvontaa, mukana ei ole neuvonta, jota

työmarkkinaosapuolet tai niin kutsutut koulutuslähettiläät tarjoavat.

Tässä tutkimuksessa lähdetään siitä, että ammattimainen urankehi-

tysohjaus ja ammattimainen yritysneuvonta perustuvat toisistaan poik-

keaviin taitoihin. Tämä merkitsee sitä, että koulutuslaitosten ja yritysten

yhteistyöhön osallistuvat erilaiset työntekijäryhmät. Tanskan VEU-

keskukset nimittävät yritysneuvojiaan konsulteiksi.

4.2.2 Yritysneuvonnan puitteet ja ehdot

Tutkimuksessa keskitytään julkisen sektorin, puolijulkisen ja julkisen

rahoituksen turvin annettavaan neuvontaan. Oletetaan, että puitteissa ja

ehdoissa on oleellisia eroja sen mukaan, antaako neuvontaa laitos, jolla on

taloudellista etua tuotteen myynnistä yritykselle vai jos neuvonantajana

on laitos, jolla tällaista intressiä ei ole.

Kunnalle tai maakunnalle, joka ei omista aikuiskoulutusta antavia koulu-

tuslaitoksia, ei myöskään ole taloudellista etua siitä, että yritys tekee sopi-

muksen tietyn koulutuslaitoksen kanssa. Tämä koskee myös valtiollista tasoa.

Norjan valtiollisella Vox-aikuiskoulutuslaitoksella ei esimerkiksi ole taloudel-

lista etua siitä, että jokin yritys valitsee BKA-ohjelmaan kumppanikseen jon-

kin tietyn koulutuksen tarjoajan. On kuitenkin aihetta olettaa, että eturistirii-

toja saattaa syntyä sellaisissa Norjan maakunnissa, jotka omistavat koulutus-

laitoksia ja joilla on etua niiden työntekijöiden säilyttämisestä.

Taloudellinen etu on oleellinen aihe koulutuksen järjestäjien ja yritys-

ten yhteistyössä, koska Pohjoismaat yleensä – NPM:n ja OECD:n ohjeiden

mukaisesti – haluaa välttää tarjontaohjausta (supply), joka oli tavallista

aikuis- ja täydennyskoulutukselle 1980-luvulla. Sen sijaan on pyritty ky-

syntäohjaukseen (demand). Suomi lienee Pohjoismaista se, joka ensimmäi-

──────────────────────────

6 Tässä A-puoli tarkoittaa yritysjohtoa ja B-puoli yrityksen työntekijöitä.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 53

senä johdonmukaisesti siirtyi aikuis- ja täydennyskoulutuksen ja osaami-

sen kehittämisen kysyntäohjaukseen (Tuomisto 1998).

Kysyntäohjauksen tarkoituksena on varmistaa, että koulutuksen tar-

joaja (yksityinen, julkinen tai puolijulkinen taho) työskentelee markkina-

ehdoin, eikä tavoitteena ole yksinomaan järkevän hinnan muodostumi-

nen. Kyseessä on myös relevanssi ja laatu. Valtion pyrkimyksenä on –

NPM:n mukaisesti – välttää, että koulutuslaitokset yrittäisivät myydä

(valmiita) tuotteita, jotka ehkä ovat vähemmän tärkeitä eivätkä kovin

soveltuvia kyseiselle yritykselle. Valtio voi tehostaa strategiaa työskente-

lemällä sen hyväksi, että aikuis- ja täydennyskoulutuksen ja osaamisen

kehittämisen järjestäjien kesken on kilpailua. Tällaisessa tapauksessa

valtion politiikkana on, että yksityiset, julkiset ja puolijulkiset koulutuksen

tarjoajat kilpailevat samoin ehdoin. Se taas merkitsee sitä, että valtion on

säätelyn keinoin turvattava todellinen kilpailu. Arvioimme, että kaikissa

viidessä Pohjoismaassa valtio on varautunut aikuis- ja täydennyskoulu-

tuksen sekä osaamisen kehittämisen markkinoiden säätelyyn.

Neuvontaa saavat yritykset voivat olla yksityisiä, julkisia tai puolijulkisia.

Julkishallinnollisten toimijoiden lukumäärän arvioidaan olevan laskussa

kaikissa Pohjoismaissa, koska esimerkiksi postin ja rautateiden kaltaisia

julkisia toimijoita yksityistetään. Lisäksi joissakin julkishallinnon toimijois-

sa on ominaista noudattaa NPM:n periaatteita, ja ne haluavat usein käyttää

yksityisiä neuvontaa antavia yrityksiä, joiden palvelu on maksullista.

4.2.3 Neuvonta ja osarahoitus

Yhteistoiminta ilmaista neuvontapalvelua antavan koulutuslaitoksen ja

sitä vastaanottavan yrityksen tai toimijan kesken on organisaatioiden

välistä yhteistyötä, joka voi olla tiivistä ja pitkäkestoista. Tällöin voidaan

puhua kumppanuudesta. Jos neuvontapalvelua antava organisaatio on

julkinen ja vastaanottava yksityinen, yhteistyö on julkisen ja yksityisen

kumppanuuteen perustuvaa yhteistyötä (public-private partnership).

Mikäli yhteistyö on löyhempää ja lyhytkestoista, voidaan puhua verkos-

tosta (Jakobsson 2007).

Kun ilmaista yritysneuvontaa antaa koulutuslaitos, joka haluaa myydä

tuotteen (osaamisen kehittämistä) yritykselle, ja kun myynti tapahtuu

markkinaehdoin, näiden kahden organisaation väliselle yhteistoiminnalle

54 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

antaa leimaansa taloudellisen edun tavoittelu. Kun tällaisen koulutuslai-

toksen työntekijä ottaa yhteyttä yritykseen, hän on sekä neuvonantaja että

myyjä, toisin sanoen hän esiintyy toisaalta osaamisen kehittämisen asian-

tuntijana, toisaalta koulutuksen tarjoajan edustajana, jolle on taloudellista

etua siitä, että myyntisopimus syntyy. Tilannetta voidaan verrata esimer-

kiksi asuntokauppaan, missä myyjän asunnonvälittäjä on sekä asuntokau-

pan asiantuntija että myyjä. Ostaja ei ole asuntokaupan asiantuntija ja

turvaa siksi selustansa käyttämällä lakimiestä.

PK-yrityksillä ei ole henkilökunnassaan aikuis- tai täydennyskoulutuk-

sen tai osaamisen kehittämisen asiantuntijoita, joten ne tarvitsevat neuvon-

taa. Yksityiset neuvonantajat eivät voi tuottaa tätä palvelua ilmaiseksi, mut-

ta maksutonta palvelua voivat yleensä antaa julkissektorin toimijat tai puo-

lijulkiset toimijat. Heiltä voi myös saada neuvoja julkisen osarahoituksen

hankkimiseksi. Kaikissa Pohjoismaissa on alueellisia toimijoita, jotka voivat

neuvoa PK-yrityksiä EU-varojen hakumahdollisuuksissa. PK-yritykselle voi

olla eduksi turvautua maksuttomaan neuvontaan, jota tarjoavat julkissekto-

rin tai puolijulkiset toimijat. Mikäli nämä neuvonantajat ovat sellaisen kou-

lutuslaitoksen, kunnan tai maakunnan/läänin palveluksessa, jolla on talou-

dellista etua mahdollisen ostosopimuksen solmimisesta, voi kuitenkin syn-

tyä eturistiriita. Tämä ongelma voidaan ratkaista ostamalla neuvontapalvelua

yksityiseltä konsulttiyritykseltä.

Mikäli ilmaista yritysneuvontaa antaa muu kuin koulutuslaitos – esi-

merkiksi kunta tai maakunta/lääni, joka ei omista osaamisen kehittämisen

alalla toimivia koulutuslaitoksia, taloudelliset näkökohdat eivät suoranai-

sesti vaikuta yrityksen ja neuvonantajan yhteistyöhön. Kyseeseen saatta-

vat kuitenkin tulla välilliset taloudelliset edut, koska kunnilla ja maakun-

nilla/lääneillä on käytettävänään kehitysvaroja, joita voidaan käyttää

osarahoituksena, jos yritys päättää käynnistää aikuis- tai täydennyskoulu-

tushankkeen tai osaamisen kehittämishankkeen.

4.2.4 Elinkeinopolitiikan ja työllisyyspolitiikan strategiat

Pohjoismaissa yritysten saatavilla on neuvontapalveluja. Usein neuvon-

nassa yritetään yhdistää vähän koulutettuihin liittyvät näkökohdat (työlli-

syyspolitiikka) ja talouskasvun pyrkimykset (elinkeinopolitiikka). Syste-

maattista etsivää yritysneuvontaa pidetään hyvänä välineenä molempien

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 55

tavoitteiden kannalta ja aikuis- ja täydennyskoulutusta ja osaamisen ke-

hittämistä ylipäätään pidetään tehokkaana keinona poliittisten tavoittei-

den saavuttamiseksi.

Maakunnilla, lääneillä ja kunnilla on pyrkimyksiä talouskasvun ja työlli-

syyden luomiseksi PK-yrityksissä, ja siksi onkin luonnollista, että julkiset ja

puolijulkiset koulutuslaitokset rakentavat PK-yritysten kanssa alueellisia ja

paikallisia verkostoja ja kumppanuussuhteita. Tanskan kokemukset ”ai-

kuisneuvonnan verkostoista” osoittavat kuitenkin, että koulutuslaitoksilla

on vain rajalliset mahdollisuudet panostaa molempiin. Syynä ovat ennen

muuta koulutuslaitosten erilaiset perinteet. Tammikuussa 2010 perustettu-

jen Tanskan VEU-keskusten piiriin kuuluvat ammattikoulut, joiden olete-

taan ensisijaisesti suuntautuvan elinkeinopolitiikkaan, sekä työmarkkina-

koulutuksen tarjoajat (AMU-koulutus), joiden oletetaan ensisijaisesti suun-

tatuvan työllisyyspolitiikkaan. Maaliskuussa 2010 julkaistu arviointi

(Tønder Jessing 2010) osoittaa, että näiden koulutuslaitosten on täytynyt

käyttää paljon voimia keskinäiseen rajanvetoon, minkä vuoksi konkreettiset

tulokset yritysten tarpeiden täyttäjänä ovat olleet niukat. Muutos myynnistä

neuvontaan ja ohjaukseen on vienyt aikaa, mikä on väistämätöntä.

Etsivän toiminnan käsitettä käytettiin Ruotsissa 1970-luvulla aikuisten

yksilöllisestä neuvonnasta työmarkkinoilla (Mørch Jacobsen 1982). Vuonna

2010 sitä käytetään Tanskassa siitä yrityksille suunnattavasta neuvonnasta,

joka on VEU-keskusten tehtävä. Tehtävä on uusi niille työntekijöille, jotka

konsultteina ottavat yhteyttä omassa kunnassaan tai maakunnassaan toi-

miviin yrityksiin. Arviointiasiakirjassa todetaan, että yritysten kanssa toi-

mittaessa on jouduttu kehittämään uusia työmuotoja (Tønder Jessing,

2010). Organisaatioiden välinen yhteistyö on erilaista kuin esimerkiksi

aikuisten uraneuvonta, joka on luonteeltaan yksilöiden välistä yhteistyötä.

Yritysneuvonta perustuu tarjontaohjaukseen – josta julkiset ja puoli-

julkiset koulutuslaitokset käyttävät käsitettä ”etsivä toiminta”. Yksityistä

yritysneuvontaa ohjaa luonnollisestikin kysyntä.

4.2.5 Tanskan mallit

Vuonna 2010 Tanskassa on käytössä kaksi aikuisille suunnattua järjes-

telmää: VEU-järjestelmä, joka palvelee osaamisen kansallisten viitekehys-

ten (NQF) alempia tasoja, ja aikuisten täydennyskoulutusjärjestelmä, joka

56 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

palvelee NQF:n korkeampia tasoja. Aikuisten täydennyskoulutusjärjestel-

mä on pohjoismaisittain ainutlaatuinen: muissa Pohjoismaat ei ole kehi-

tetty yhtä pitkälle menevää aikuisille suunnattua kokeilua, jossa mukana

olisivat yliopistot. Tämä selittää myös sen, miksi järjestelmän kehittämi-

nen vei viisi vuotta (Mortensen 2001).

Viimeisimpien, vuonna 2007 tehtyjen kuntaliitosten jälkeen Tanskassa

on 98 kuntaa ja viisi ”aluetta” (regioner). Kunnat ovat perustaneet ”työkes-

kuksia”, joilla on keskeinen tehtävä kansallisessa työllisyyspolitiikassa.

Kunnilla on omat elinkeinopoliittiset strategiansa, mutta myös uusilla alu-

eellisilla kasvukeskuksilla on vastuunsa elinkeinopolitiikasta. Tanska on

Suomen tavoin kehittämässä kahden tason poliittista ohjausta (Pedersen

2007). Kunnanjohtajat ovat jäseninä alueellisissa kasvukeskuksissa, jotka

ilmeisesti eivät juurikaan priorisoi aikuis- ja täydennyskoulutuksen tai

osaamisen kehittämisen aikuisasiakkaita. Tanskan viiden alueen kotisivut

kuvailevat lähinnä nuorten oppimiseen tehtyjä panostuksia.

Aikuisille käyttäjille relevanttien koulutuslaitosten määrä on viime vuosi-

na vähentynyt 140:stä 100:an, jokainen jäljellä olevista laitoksista kuuluu

johonkin VEU-keskukseen. VEU-keskuksia on 14 ja niiden yhteistyö alueiden

kanssa on vasta kehitteillä, mikä käy ilmi siitä, että alueiden kotisivut eivät

mainitse aikuis- tai täydennyskoulutusta eivätkä osaamisen kehittämistä.

Tanskan koulutuslaitosten ja yritysten yhteistyölle oli vuonna 2010

luonteenomaista, että työmarkkinakoulutusta tarjoavat AMU-keskukset ja

ammattikoulut, joilla on paljon yhteyksiä paikallisiin yrityksiin, koordinoi-

vat nykyisin yhteistyötään yritysten kanssa. Tätä yhteistyötä voidaan kuva-

ta puolijulkisen ja yksityisen yhteistyöksi ja VEU-järjestelmä näyttäisi siir-

tyvän kysyntäohjauksesta tarjontaohjauksen suuntaan.

4.2.6 Suomen mallit

Suomessa yritysneuvonta ja aikuisten ohjaus on yhdistetyn työ- ja elin-

keinoministeriön vastuulla. Ministeriö perustettiin 2008 ja sen piiriin

siirtyivät 1. tammikuuta 2010 – useiden julkisten virastojen yhdistyttyä –

TE-keskukset. Niiden kattavilla virkamieskoneistolla on kolme päävastuu-

aluetta: talouskasvu, ympäristö ja liikenne. Koska Suomessa poliittista

johtoa on vain valtion ja kunnan tasolla, on huomattava, että valtio on

edustettuna 15 alueellisessa hallintokeskuksessa. Tämä merkitsee sitä,

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 57

että Suomen valtio on luonut uusia mahdollisuuksia seurata alueellisia

aikuis- ja täydennyskoulutusmarkkinoita ja osaamisen kehittämiseen

tähtäävää toimintaa ja pystyy säätelemään markkinoita mahdollisten

häiriöiden ilmetessä (Rubenson 2006).

Suomessa on tätä kirjoitettaessa 342 kuntaa ja uusia kuntaliitoksia on

odotettavissa. Myös koulutuslaitoksia yhdistetään suuremman ”kriittisen

massan” saavuttamiseksi esimerkiksi yliopistoissa ja ammattikorkeakouluis-

sa. Suomella on perinteitä pitkän aikavälin suunnitelmien tekemiseen, näin on

myös alueellisten EU-tukien käytössä (ESF). Nykyinen suunnitelma, jonka

avulla luodaan talouskasvua pohjoisille alueille, kattaa vuodet 2007–2013.

Julkisen, PK-yrityksille suunnatun neuvonnan yksityiskohtia ei ole tiedos-

sa, mutta TE-keskusten yritysten kanssa tekemän yhteistyön oletetaan perus-

tuvan julkisen ja yksityisen yhteistyöhön. Aikuisten oppimisen järjestelmät

ovat kysyntäohjautuvia, mutta valtiolla saattaa olla säätelypyrkimyksiä.

4.2.7 Islannin mallit

Islantilaisten yritysten ja koulutuksen tarjoajien yhteistyössä on ensisijai-

sesti kyse yksilökäyttäjien aikuis- ja täydennyskoulutuksen ja osaamisen

kehittämisen tarpeista. Islannin opetusministeriö päätti vuonna 2006

panostaa aikuisten ohjaukseen, minkä jälkeen Islannin yliopisto on kou-

luttanut korkean tason asiantuntijoita, jotka pystyvät vastaamaan tarpee-

seen. Islannin ohjaajat ovat hyvämaineisia, he ovat järjestäytyneet yhdis-

tykseksi ja vahvasti mukana muodollisen koulutuksen ulkopuolella hanki-

tun osaamisen arvioinnissa. Yrityksille annettavaa neuvontaa ei mainita

lainsäädännössä (Althingi 2010), eikä puolijulkisella FA-järjestöllä myös-

kään ilmeisesti ole strategiaa sitä varten.

Sähköalan täydennyskoulutuslaitos ja IDAN toimivat yritysten neu-

vonantajina aikuis- ja täydennyskoulutuksessa ja osaamisen kehittämises-

sä. Täydennyskoulutuslaitos IDAN on syntynyt neljän pienen täydennys-

koulutuskeskuksen yhdistyttyä 2006. Nämä olivat ammattiliittojen omis-

tamia ja niiden tehtävänä on vastata toimialojen tarpeisiin. Sähköalan

täydennyskoulutuslaitos ja IDAN analysoivat yritysten osaamistarpeita,

toimialojen sanotaan itse kattavan analyysien kustannukset.

58 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Islannissa yritysten osaamisen tarpeen kartoitusta ei pidetä julkisena

tehtävänä, ja neuvoa-antavien koulutuslaitosten ja yritysten suhteen on

siksi todettava olevan kahden yksityisen organisaation suhde.

Islannin kansallinen aikuiskoulutusjärjestelmä perustuu kysyntään, mutta

valtio sai madollisuuden säädellä koulutuslaitosten ja yritysten suhteita, kun

yleiskäräjät maaliskuussa 2010 hyväksyi aikuiskoulutuslain (Althingi 2010).

4.2.8 Norjan mallit

Telhaug, Mediås ja Aasen (2004) totesivat tutkimuksessaan, että Norjasta

oli 1990-luvulla tullut Pohjolan ”erilainen maa” koulutusjärjestelmän hal-

linnon kannalta. Norjaa johdetaan poliittisesti kolmella tasolla, valtiollisella,

alueellisella (maakunnallisella) ja kunnallisella tasolla. Aikuisten ja nuorten

oppiminen kuuluvat alueelliselle maakunnanhallinnolle, kun taas kunnille

kuuluvat aikuisten ja lasten oppiminen. Vuodesta 2010 maakunnille on

annettu uusia vastuualueita ammattikoulujen suhteen. Ammattikoulut ovat

ikään kuin opetuksen kolmas taso, mikä merkitsee sitä, että maakunnat

hallinnoivat koulutusalan valtionvaroja ja vastaavat koulutuspolitiikasta

”yhteiskunnan priorisoiduilla alueilla” paikallisesti, alueellisesti ja kansalli-

sesti. Ammattikoululaki hyväksyttiin vuonna 2003.

Lainsäädännöllä on turvattu aikuisten oikeus peruskoulutukseen ja toi-

sen asteen koulutukseen. Norjan lainsäädääntö edellyttää, että aikuisopiske-

lijat integroidaan peruskouluun ja toisen asteen koulutukseen toisin kuin

Tanskassa, missä aikuisopetus on erillinen, rinnakkainen järjestelmä.

Käsitettä yritys käytetään harvoin Norjan strategiapapereissa, joissa

työelämä on sen tavanomaisin synonyymi. Strategia-asiakirjoissa ei ole

konkreettista mainintaan koulutuslaitosten ja yritysten yhteistyöstä tai

yritysneuvonnasta, mutta hallituksen ilmoituksessa suurkäräjille nro 44

(Stortingsmelding nr. 44, Kunnskapsdepartementet 2009a), todetaan, että

elinkeino- ja kauppaministeriö harkitsevat yhdessä osaamisministeriön

kanssa toimenpiteitä, joilla voidaan tukea PK-yritysten osaamisen kehit-

tämistä. Lisäksi ilmoitetaan, että Norja aikoo perustaa kansallisen kartoi-

tus-, analyysi- ja keskustelujärjestelmän tulevaisuuden osaamis-tarpeista.

Järjestelmä yhdistetään alueellisiin analyyseihin, joiden tekemiseen maa-

kunnat valtuutetaan.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 59

Opetushallituksen asiantuntijaelintä Voxia pidetään julkissektorin tär-

keimpänä yritysten neuvonantajaelimenä, ja BKA-ohjelma, jonka avulla

Vox voi rahoittaa vähän koulutettujen pätevöitymistä, on todennäköisesti

hyvin tärkeä Norjan koulutuslaitosten ja yritysten väliselle yhteistyölle.

Voxin osallistuminen rahoitukseen merkitsee, että BKA-ohjelman yhteis-

työhön osallistuu kolme osapuolta: koulutuslaitos, yritys ja valtio.

Norjassa aikuisten käyttäjien kannalta viranomaisten yhteistyö on tärke-

ämpää kuin koulutuslaitosten ja yritysten välinen yhteistyö. Kun Norjalla on

kolme viranomaistasoa, yhteistyötä voidaan kuvata julkis-julkis-julkis-

yhteistyöksi. Aikuisten oppimisen järjestelmä on Norjassa kysyntäohjautuva.

4.2.9 Ruotsin mallit

Käsitteet yritys ja yritysneuvonta ovat harvinaisia Ruotsin aikuis- ja täyden-

nyskoulutuksen ja osaamisen kehittämisen politiikkaa kuvaavissa asiakirjois-

sa. Voidaan kuitenkin löytää tekstejä, joissa mainitaan elinkeinoelämän ja

työmarkkinoiden tarpeet, toisin sanoen koulutuspolitiikka yhdistetään elin-

keino- ja työllisyyspolitiikkaan. Näistä asiakirjoista huolimatta oletetaan, että

paikalliset koulutuslaitokset käytännössä priorisoivat yksilökäyttäjät.

Kartoittaessaan Örebron Lenin koulutuslaitosten verkostoitumista kir-

joittaja (Jakobsson 2007) ei nähnyt merkkejä konkreettisesta yhteistyöstä

alueen yritysten kanssa. Kyseinen verkosto oli toisaalta menestys, koska se

oli elinkelpoinen ja pystyi säilymään myös kehitysmäärärahan päätyttyä,

mutta toisaalta sen tulokset olivat rajallisia, kun tarkasteltiin yhteistoimin-

taa yritysten kanssa. Verkosto jäi alueen koulutuslaitosten sisäiseksi asiaksi

ja siksi kyseisessä tutkimuksessa pohditaankin, saataisiinko parempia tu-

loksia, jos aikuis- ja täydennyskoulutuksen ja osaamisen kehittämistä tar-

joavien toimijoiden kumppanuudet yhdistettäisiin alueelliseen ohjauk-

seen.(Jakobsson 2007).

Työttömyyden ollessa mittavaa Ruotsin aikuis- ja täydennyskoulutus

ja osaamisen kehittäminen siirrettiin valtiolta 284 kunnalle ja rahoitus

muutettiin kokonaismäärärahaksi. Tämän seurauksena koulutuslaitokset

joutuivat taloudelliseen ahdinkoon ja henkilösuhteissa syntyi konflikteja.

Kuntien tuli löytää parasta mahdollista koulutusta yksityisiltä, julkisilta ja

puolijulkisilta tarjoajilta, minkä vuoksi aikuiskoulutuksen opettajia jou-

duttiin irtisanomaan esimerkiksi Göteborgissa (Carlson 2004). Ruotsissa

60 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

siirtymistä aikuis- ja täydennyskoulutuksen ja osaamisen kehittämisen

kansallisiin markkinoihin on kutsuttu koulutusjärjestelmän balkanisoitu-

miseksi (Rubenson et al., 1999). Monissa kunnissa syntyi valtataistelua,

johon kunnanjohtajat ja -poliitikot osallistuivat, ja vei kauan aikaa, ennen

kuin vallan tasapaino löytyi paikallistasolla.

Muutos merkitsi sitä, että syntyi paikallisia malleja jatkumolla, jonka

toisessa päässä olivat paikallisista julkisista koulutuslaitoksista eli Kom-

vux-järjestelmän monopolista kiinni pitävät kunnat, ja toisessa päässä

taas olivat ne kunnat, jotka sivuuttivat Komvuxin. Toinen ääripää saattoi

olla myös kunta, joka piti koulutusalaa sijoituksena, ja sen vastapoolina

kunta, joka piti sitä kustannuksena jne. Lumsden Wass (2004) on tutkinut

neljän tyyppisiä kuntia:

 kunnat, jotka eivät kannata Komvux-järjestelmää

 ”ihanteelliset” kunnat

 markkinaohjautuvat kunnat

 innovatiiviset kunnat

Tosi asiassa malleja on lukuisia. On kuitenkin nähtävissä merkkejä siitä,

että Ruotsi haluaa hellittää kysyntäohjauksesta julkisen säätelyn hyväksi.

Säätely olisi kansallista, ja siihen yhdistyisi alueellisen tason koordinointi.

Yksityistyviä työmarkkinakoulutuksia varten perustettiin valtion viran-

omainen vuonna 2008. Lisäksi Ruotsissa on vuodesta 2009 lähtien ollut

ammattikoulutuksesta vastaava valtion viranomainen. Uusi ”ammattikor-

keakouluviranomainen” Myndighet för Yrkeshögskolan on saanut laajat

oikeudet ja sen toimintaperiaate on, että osaamistarve on aina dokumentoi-

tava. Lisäksi hallitus velvoitti 2009 alueelliset viranomaiset järjestämään

alueellisia osaamisareenoita, Ruotsin valtio siis arvioi kuntien ja kuntaliitto-

jen koordinoinnin ja suunnittelun olevan riittävää: on syntynyt tarve kehit-

tää alueellista koordinointi- ja suunnittelutoimintoa.

Hallituksen huhtikuussa 2010 antama säädös ei mainitse yhteistyötä

koulutuslaitosten kesken tai yritysneuvontaa. Sen ohjeistus on melko

niukkaa ja siksi onkin oletettava, että alueet toteuttavat määräyksen kukin

omalla tavallaan. Hallitus on toki ilmoittanut, että Ruotsin alueiden tulee

varmistaa, että elinkeinoelämän ja työmarkkinoiden tarpeet – sekä kauas-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 61

kantoiset että lähitulevaisuuden tarpeet – otetaan huomioon. Yksilökäyt-

täjien tarpeita ei mainita.

Ruotsin koulutuslaitokset joutuvat edelleen toimimaan kysynnän perus-

teella, ja niiden yhteistyötä yritysten kanssa on edellä kuvatun perusteella

kuvattava puolijulkisen ja yksityisen yhteistyöksi. Ruotsin järjestelmä näyt-

tää siirtyvän kuntakeskeisyydestä alueelliseen suuntaan ja valtiolle on pe-

rustettu uusia viranomaisia, jotka voivat säädellä aikuis- ja täydennyskoulu-

tusmarkkinoita sekä osaamisen kehittämisen markkinoita.

4.3 Keskustelu

On havaittavissa, että järjestelmällinen panostaminen paikallisen yhteis-

työn lujittamiseksi koulutuslaitosten ja yritysten välillä, mukaan lukien

viranomaisneuvonta, on suhteellisen tuntematon strategia. Panostus kui-

tenkin olisi yhdenmukainen niiden säätely- ja koordinointistrategioiden

kanssa, joita useimpien maiden koulutuspolitiikassa kehitellään.

Kun useat maat siirtyvät kuntaohjauksesta valtion tai alueellisen sääte-

lyn ja koordinoinnin suuntaan, se voidaan tulkita 1990-luvulla aloitetun

kansallisten aikuis- ja täydennyskoulutusmarkkinoiden ja osaamisen kehit-

tämismarkkinoiden kehittämiseen tähtäävän strategian heikennykseksi.

Koulutuslaitosten ja yritysten yhteistyötä voidaan hieman yksinker-

taistaen kuvata taulukossa 4.2 esitetyllä tavalla:

Taulukko 4.2 Koulutuslaitosten ja yritysten yhteistyö Pohjoismaissa

Ostajat Myyjät

Yksityiset koulutus-

laitokset

Julkiset koulutus-

laitokset

Puolijulkiset koulutus-

laitokset

Yksityisyritykset Islanti Suomi Tanska

Ruotsi

Julkiset toimijat Norja

Puolijulkiset toimijat

Tanskan lainsäädäntö mahdollistaa aikuis- ja täydennyskoulutuksen ja

osaamisen kehittämisen alueellisen koordinoinnin. Muilla mailla ei ole

vastaavaa lainsäädäntöä, todennäköisesti siksi, että lainsäädäntö on te-

hokkaimmillaan valtion halutessa muuttaa puolijulkisten koulutuslaitos-

62 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

ten toimintaehtoja. Lainsäädäntö heikentää samalla mahdollisuuksia pi-

täytyä kansallisessa, kysyntään perustuvassa ohjausstrategiassa. Päätös

järjestelmällisestä yritysneuvonnasta onkin oletettavasti lisätoimenpide,

jota käytetään siksi, että Tanska on luopunut kansallisen aikuis- ja täy-

dennyskoulutuksen ja osaamisen kehittämisen ajatuksesta.

Suomelta ja Tanskalta puuttuu alueellinen poliittinen taso ja siksi niillä

on tarvetta varmistaa, että myös alueellisesti tapahtuu koordinointia.

Suomi on päättänyt antaa valtion täyttää tyhjiön TE-keskuksilla, kun taas

Tanska on antanut puolijulkisille koulutuslaitoksilleen tehtäväksi kehittää

uutta koordinointifunktiota, joka tulee VEU-keskusten hoidettavaksi. Mo-

lempien maiden muutokset ovat tulleet voimaan 1. tammikuuta 2010,

joten vielä ei voida arvioida uuden järjestelmän vaikutuksia eikä sitä, mi-

ten järjestelmä tukee paikallista yhteistoimintaa koulutuslaitosten ja yri-

tysten kesken.

Norjan BKA-malli on vakinaistettu. Yhteistyöstä koulutuslaitosten ja

yritysten kesken on saatu hyviä kokemuksia, ja ne syntyvät siitä välittä-

västä roolista, jota valtio Voxin välityksellä hoitaa. Malli on kiin-nostava,

koska aikuisten käyttäjien määrä on suuri ja koska se perustuu Voxin

antamaan yritysneuvontaan. Yhteistyössä on kolme toimijaa ja sen vuoksi

BKA-mallia pidetään tässä tutkimuksessa hyvänä pohjoismaisena käytän-

tönä. Ilmeisesti Islannin FA toimii samoin.

Ruotsin alueelliset osaamisareenat voivat todennäköisesti tukea kou-

lutuslaitosten ja yritysten yhteistyötä ja mahdollisesti myös varmistaa

yritysneuvontaa. Tanskan VEU-keskusten ja Suomen TE-keskusten tavoin

ne ovat kuitenkin uusi julkinen järjestelmä, eikä niiden strategisen tehok-

kuuden arvioinnille ole vielä perustaa.

4.4 Välipäätelmät ja suositukset

Kaikissa viidessä Pohjoismaassa aikuisten osallistuminen aikuis- ja täy-

dennyskoulutukseen ja osaamisen kehittämiseen on vilkasta. Se on me-

nestystarina, mutta jotkut kansalliset strategiat saattavat ovat vanhene-

massa. Olisikin ennakoivaa tarkistaa kansallisia osaamisstrategioita, jotta

ne olisivat tehokkaita yhteiskunnan nopeissa muutoksissa. Valtioiden

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 63

säätelymahdollisuuksia on jo parannettu ja useimmissa maissa koroste-

taan alueellisen koordinoinnin merkitystä.

Kansallisten aikuis- ja täydennyskoulutuksen ja osaamisen kehittämi-

sen markkinoiden painottaminen on väistymässä, kun taas julkisen sääte-

lyn ja alueellisen koordinoinnin mahdollisuudet ovat vahvistuneet. Tämä

muutos antanee paikallisille koulutuslaitoksille ja yrityksille paremmat

toimintaehdot ja edistää myös järjestelmällistä yritysneuvontaa.

Koulutuslaitosten ja yritysten yhteistyön analyysin perusteella suosi-

tellaan, että:

 käynnistetään vertailututkimuksia alueellisen säätelyn ja aikuis- ja

täydennyskoulutuksen ja osaamisen kehittämisen koordinoinnista

 Pohjoismaat keskustelevat siitä, olisiko hyödyllistä käynnistää

yhteinen kehityshanke, jolla tutkittaisiin yritysneuvonnan käyttöä

koulutuslaitosten ja yritysten paikallistason yhteistyössä

 käynnistetään tutkimus siitä, miten julkisten ja puolijulkisten

koulutuslaitosten antamaa PK-yritysneuvontaa voidaan tehostaa

 käynnistetään analyysi siitä, ovatko kumppanuudet (pitkäkestoiset

yhteistyösuhteet) soveltuvampia ja tehokkaampia kuin puhtain

markkinaehdoin toteutetut lyhytkestoiset hankkeet ja millaista

vaikutusta julkisella rahoituksella on

 tutkitaan, keitä yritysneuvojat ovat, mikä on neuvonantajien

ammatillinen profiili, palkka- ja työehdot sekä millaiseksi he mieltävät

tehtävänsä

 käynnistetään tutkimus siitä, ovatko puolijulkisten koulutuslaitosten

koordinointivastuuseen perustuvat Tanskan ja Suomen mallit

tehokkaita koulutuslaitosten ja yritysten yhteistyön kannalta

5. Aikuisten avaintaidot

5.1 Johdanto

Sekä OECD että EU ovat pohtineet, miten tunnistaa täsmällisesti avaintaidot,

joita tarvitaan jotta yksilöt pystyisivät kohtaamaan nyky-yhteiskunnassa ja

työelämässä kohtaamansa haasteet. Molemmat organisaatiot ovat myös

keskustelleet siitä, miten avaintaidot voitaisiin määritellä. Niissähän on

ensisijaisesti kyse sellaisista perusvalmiuksista, joita tarvitaan nyky-

yhteiskunnassa elämiseen ja työtehtävistä suoriutumiseen. Keskustelu ei

liity ainoastaan aikuisiin, vaan myös lapsia ja nuoria. Sekä OECD:n että EU:n

tavoitteen on vaikuttaa jäsenmaiden koulutuspolitiikkaan suosituksin,

pehmeästi normittaen, vaikkakin eri keinoin. Kerstin Jacobsson & Niklas

Noaksson (2006) käyttävät ilmaisuja asiantuntijaorganisaatio ja poliittinen

organisaatio valottaakseen järjestöjen peruseroa jonkin verran pelkistäen.

He toteavat muun muassa, sitä, että ”OECD:n suurin arvo on siinä, että se on

asiantuntijaorganisaatio, joka tuottaa tietoa”, sekä edelleen, että ”OECD:llä

on ainutlaatuista analysointikapasiteettia vertailututkimuksien tekemiseen”

(Ibid. s. 51). EU on, kuten tiedämme, poliittinen liitto. Kysymys avaintaidois-

ta voidaan liittää niin koulutuspolitiikkaan kuin työvoimapolitiikkaankin.

Molemmat niistä ovat politiikan alueita, jotka kuuluvat kansallisen määräys-

vallan piiriin. Jäsenmaat tekevät kuitenkin poliittista yhteistyötä, joka vai-

kuttaa EU:n suosituksiin ja edellyttää neuvottelua, jos edut eivät kohtaa.

Jacobsson & Noaksson (2006) katsovat, että ”toisin kuin OECD:n, EU:n ensi-

sijainen rooli ei ole tuottaa osaamista vaan, luoda poliittisia toimintasuunni-

telmia. Aineistoa tuotetaan politiikkojen perustaksi ja poliittisten toimijoi-

den vakuuttamiseksi” (Ibid. s. 54). Toisin sanoen OECD:n olemassaolon

oikeutus on asiantuntijuus ja EU:n ovat yhteiset poliittiset tavoitteet, arvot

ja edut (Ibid. s.73).

Seuraavassa esitellään lyhyesti OECD:n ja EU:n avaintaitoja käsittävä työ.

66 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

5.1.1 OECD:n avaintaitojen määritelmä

OECD:n hanke Definition and Selection of Competencies: Theoretical and Con-

ceptual Foundations (DeSeCo), käynnistettiin vuonna 1997 ja sitä johti sveit-

siläinen Dominique Simone Rychen. Hankkeen tarkoituksena oli määritellä

avaintaitojen teoreettista ja käsitteellistä perustaa (Rychen & Tiana 2004).

Ihmisten tasaveroiset mahdollisuudet sekä ihmisoikeuksien kunnioit-

taminen ja pyrkimys rauhaan esitetään hankeraportissa tärkeinä, tosin

erittäin monimuotoisina ongelma-alueina, joihin on vastattava. Toisaalta

kyseessä on perusoikeus koulutukseen, toisaalta kyse on siitä, etteivät

opetussuunnitelmat ja aihekohtaiset tiedot yksinään riitä antamaan kehi-

tyksen kannalta oleellista koulutusta. Hanke ilmaisee vahvaa luottamusta

koulutukseen yhteiskuntaa muuttavana voimana. Institutionalisoidun

koulutuksen ei kuitenkaan katsota yksin riittävän avaintaitojen saavutta-

miseen, vaan raportissa korostetaan osallistumista työelämään ja yhteis-

kunnalliseen elämään (Rychen & Tiana 2004). Ihmisen älyllistä kykyä ei

tarkastella erillisenä ja rajallisena, vaan sosiaalisiin ja kulttuurisiin yh-

teyksiin nivoutuneina. Käytännön taidot, ja lisäksi vaikeammin määritel-

tävät ominaisuudet, kuten asenteet, tunteet, arvot, etiikka ja voimanläh-

teet, katsotaan tärkeiksi, ts. kaikki se, mitä ihminen tekee ja on. Avaintai-

dot kuvataan kolmiosaiseksi kokonaisuudeksi:

”The focus on acting autonomously is on relative autonomy and identity.

Using tools interactively is about an individual’s interaction with the world

through physical and socio-cultural tools /…/ functioning in socially heter-

ogeneous groups emphasizes the individual’s interaction with the other, the

different other”

(Rychen 2004: 23)

Huomiota kiinnitetään sekä henkilökohtaiseen kehittymiseen että ammat-

titaidon perusteisiin. Tavoitteet ovat siis varsin korkealla ja työ on mitta-

vaa ja kunnianhimoista. OECD:n kuvaamissa avaintaidoissa on kuitenkin

kyse vaikeasti määriteltävistä avaintaidoista, eikä niitä siksi ole kovin

helppoa siirtää koulutusohjelmaan tai edes kansallisiin koulutusjärjestel-

miin muuten kuin tavoitteina, joihin mahdollisesti päästään tietynlaisella

ja tietynlaatuisella koulutuksella. Politiikkaa valmisteltaessa niillä voi

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 67

kuitenkin olla erityistä arvoa ja ne saattavat koskettaa ihmisten kykyä ja

mahdollisuuksia elää hyvää elämää.

Konkretiaa saavutetaan muun muassa siten, että avaintaidot operatio-

nalisoidaan ja tehdään mitattaviksi, mikä samalla ilmaisee erittäin vä-

lineellistä suhtautumista asiaan. Mittauksissa on usein eri tavoin kyse

luku- ja kirjoitustaidoista, matemaattisista taidoista ja ongelmanratkaisu-

kyvyistä. Yksi kiistaton tavoite on, että DeSeCo-ohjelmassa voitaisiin laatia

indikaattoreita ja että sen pohjalta siten voitaisiin kehittää kansainvälisiä

vertailuja, avaintaitojen vahvistamisen strategioita ja arviointeja (OECD

2005; Rychen & Salganik 2003):

”Emphasis put on evaluation of skills and competencies derives from the

awareness that transmitting knowledge is not enough if education has to

respond to the growing demands it faces”

(Tiana 2004, s. 52).

Väestön osaamistasosta ja sen kehittämisestä on viime vuosikymmeninä

tullut mittausten ja kansainvälisten vertailujen aihe (Tiana 2004, s. 37–38;

Tuijnman, 1997).

Esimerkkinä aikuisväestön tietojen ja taitojen kansainvälisestä vertailus-

ta on International Adult Literacy Survey (IALS) ja Adult Literacy and Lifes-

kills Survey (ALL), joka edelsi DeSeCo:n työtä. IALS:lla mitattiin lukutaitoa,

kykyä tulkita asiakirjan sisältöä ja tehdä laskelmia. Norja, Ruotsi, Suomi ja

Tanska osallistuivat tähän tutkimukseen vuonna 1998. Ruotsi osallistui

siihen myös vuonna 1994. IALS:n lisäksi ALL:lla mitattiin matemaattisia

taitoja, analyyttista kykyä, yhteistyötaitoja ja tietotekniikan käyttötaitoa.

Norja osallistui tutkimukseen vuonna 2003.

OECD koordinoi parhaillaan käynnissä olevaa aikuisten tutkimusta

nimeltään PIAAC (Programme for the International Assessment of Adult

Competences), jonka tulokset valmistuvat 2013. Tätä tarkoitusta varten

Tanska on perustanut valtion rahoittaman osaamiskeskuksen Danskernes

Kompetencer (www.danskerneskompetencer.dk). Ruotsissa tutkimuksen

toteuttaa valtion tilastokeskus Statistiska centralbyrån (www.scb.se).

Myös Suomi (www.minedu.fi) ja Norja (www.regjeringen.no) osallistuvat

tutkimukseen. PIAAC tutkii aikuisten kykyä ratkaista erilaisia kotona ja

työpaikalla kohtaamiaan ongelmia: miten he soveltavat lukutaitoon ja

http://www.danskerneskompetencer.dk
http://www.scb.se
http://www.minedu.fi
http://www.regjeringen.no

68 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

matemaattista osaamistaan, miten he hakevat tietoa sekä kuinka he käyt-

tävät tietokonetta tai muita teknisiä apuvälineitä ongelmanratkaisun apu-

na. Tarkoituksena on, että osallistuvat maat voivat käyttää tutkimustulok-

sia opetustoiminnan kehittämiseen (www.oecd.org; www.scb.se).

5.1.2 EU:n avaintaidot

EU hyväksyi vuonna 2006 ehdotuksen ”suositukseksi elinikäisen oppimi-

sen avaintaidoista” jonka lähtökohtana oli Lissabonin strategian vuodelta

2000 (EU 2006). Lissabonin strategian tavoitteena oli vuoteen 2010 men-

nessä tehdä Euroopasta maailman kilpailukykyisin ja dynaamisin tietoon

perustuva talous. Muun muassa tunnistetaan uusia (tässä englanninkieli-

nen versio, koska käännökset saattavat vaihdella pohjoismaisesta kielestä

toiseen): ”basic skills for a knowledge-based economy: ICT, technological

culture, entrepreneurship, foreign languages, and social skills” (European

Commission 2004, s.1).

Lissabonin strategiaan liittyy Euroopan koulutusjärjestelmien tavoittei-

den yksityiskohtainen seurantaohjelma (EUT C142/2002), jota kutsutaan

nimellä Koulutus 2010. Koulutus 2010 -väliraportissa keskustellaan myös

ominaisuuksista, joita kaikkien kuuluisi hankkia. Työ johti avaintaitoja

koskevien suositusten antamiseen vuonna 2006. EU esittää myös ”sitou-

tumista keskimääräisen eurooppalaisen suorituksen parantamiseen mi-

tattavalla tavalla” koskien ”lukutaitoa, koulunkäynnin keskeyttämistä,

ylemmän keskiasteen koulutuksen loppuun saattamista ja aikuisten osal-

listumista elinikäiseen oppimiseen” sekä toteaa, että ne liittyvät läheisesti

aikuisten avaintaitojen kehittämiseen (EU 2006, kohta 5).

Lissabonin strategia päättyy vuodenvaihteessa 2010–2011 ja sen korvaa

Eurooppa 2020 – Euroopan uusi kasvu- ja työllisyysstrategia (Eurooppaneu-

vosto 2010). Eurooppa 2020:n painopistealueita ovat työllisyys, toisen as-

teen koulutuksen loppuun viemisen tärkeys ja korkeakoulutuksen yleisty-

minen. Muita tärkeitä tavoitealueita ovat tutkimus ja kehitys, ilmasto ja

energia sekä köyhyyden torjunta. Avaintaitojen käsitettä käytetään myös

Eurooppa 2020:ssä, jossa esitetään, että koulutuksen ja täydennyskoulutuk-

sen kansallisten uudistusten tavoitteena tulee olla:

http://www.oecd.org
http://www.scb.se

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 69

”Ensure the acquisition of the key competencies that every individual

needs for success in a knowledge-based economy, notably in terms of em-

ployability, further learning, or ICT skills”

(EU 2010, s.22)

EU:n avaintaitoja koskevat suositukset on vuodesta 2006 suunnattu nuorten

peruskoulutukseen, mutta myös aikuisten oppimiseen. Suositukset perustu-

vat osittain OECD:n työhön (Liedman 2008; Mark 2009). Yhtenä tavoitteena

mainitaan, että suositusten tulisi helpottaa opetussuunnitelmauudistuksia.

EU:n kahdeksan avaintaitoa ovat:

1. viestintä äidinkielellä

2. viestintä vierailla kielillä

3. matemaattinen osaaminen ja perusosaaminen luonnontieteiden ja

tekniikan aloilla

4. digitaaliset taidot

5. oppimistaidot

6. sosiaaliset ja kansalaistaidot

7. aloitekyky ja yrittäjyys

8. tietoisuus kulttuurista ja kulttuurin ilmaisumuodot

EU:nkaan avaintaidot eivät ole varsinaisesti konkreettisia ominaisuuksia,

jotka yksinkertaisesti voitaisiin siirtää käytäntöön, kansallisiin koulutus-

järjestelmiin ja koulutuspanostuksiin. Ne ovat epätäsmällisiä, moniselit-

teisiä ja tulkinnanvaraisia, mikä ristiriitaista kyllä, saattaa helpottaa nii-

den sisällyttämistä olemassa oleviin kansallisiin yhteyksiin.

OECD:n ja EU:n avaintaidot eivät liity ainoastaan aikuisten oppimiseen,

vaan myös lasten ja nuorten oppimiseen sekä virallisessa koulutusjärjes-

telmässä että sen ulkopuolella (ks. Ruotsin koulua koskeva osaamis-

keskustelun katsaus esim. teoksessa Carlgren, Forsberg & Lindberg 2009).

Avaintaidot liittyvät kaikkiin tutkintoihin, mutta ne eivät ole yhteydessä

ikään. Aikuiskoulutuksesta ja aikuisten oppimisesta ei ole käyty erityisen

näkyvää keskustelua Pohjoismaissa, eivätkä ne ole selkeästi esillä nykyi-

sessä pohjoismaisessa tutkimuskeskustelussa.

Avaintaito-käsitteeseen liittyvä termistön kirjo on laaja: puhutaan

osaamisesta, pätevyydestä, asenteista, valmiuksista, tiedosta. Käsillä ole-

70 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

vassa työssä ei ole tarkoitus keskustella eri käsitteiden käytöstä. EU:n ja

OECD:n pohdinnoissa on kuitenkin selkeä lähestymistapa, joka kannattaa

esitellä. Osaamisesta puhutaan määrällisesti mitattavana, ja mittauksia

tehdään säännöllisesti. Näin ollen on olemassa vaara, että sellaiset taidot,

joiden määrällinen mittaaminen on hankalaa, jäävät painoarvoltaan vä-

häisemmiksi järjestetyissä oppimistilanteissa, vaikka taidot olisivat ar-

vokkaita sekä yksilölle että yhteiskunnalle. Jos jokin taito ei ole helposti

mitattavissa, se saattaa jäädä huomiotta, vaikka se ehkä olisi kaikkein

tärkein. Tällöin tulokset saattavat jäädä päinvastaiseksi kuin oli toivottu.

Koulun tehtävänä on yhteiskunnallisen perinnön ja kulttuuriperinnön

kantaminen. Osallisuutta niihin on pidettävä kaikkien oikeutena, myös

aikuisten, mikä merkitsee sitä, että tällainen tieto ei aina välttämättä ole

hyödyllistä jossain erityisessä tarkoituksessa.

5.2 Avaintaidot Pohjoismaissa

Seuraavassa esitetään taustaa viiden Pohjoismaan toimenpiteille, joilla

aikuisten avaintaitoja vahvistetaan, jotta edistettäisiin näiden osallistu-

mista työmarkkinoihin ja yhteiskuntaan:

 Vuonna 2009 muun muassa viisi Pohjoismaata vastasi EU:n kyselyyn,

joka koski raportin Key competences for lifelong learning as part of

coherent and comprehensive lifelong learning strategies toimeenpanoa.

Kysymykset liittyvät Koulutus 2010 -ohjelman implementointiin.

Keskiössä ovat EU:n määrittelemät avaintaidot ja Pohjoismaiden

vastaukset koskevat koulutuksen koko kenttää aina

oppivelvollisuuskoulusta aikuiskoulutuksen strategioihin

 Asiaankuuluvat arvioinnit ja hankekuvaukset (Suomi ja Norja)

EU:lle annettujen raporttien perusteella Pohjoismaiden panostukset voi-

daan toteuttaa seuraavin keinoin:

 integroituina valtiollisiin opetussuunnitelmiin ja siten kytkettyinä

muodolliseen koulutukseen

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 71

 integroituina muuhun koulutustoimintaan valtiollisista

opetussuunnitelmista riippumatta

 määräaikaisina hankkeina

Panostukset voidaan siis antaa virallisen koulutusjärjestelmän tai muiden

järjestelmien vastuulle tai kytkeä työpaikoilla tapahtuvaan oppimiseen.

5.2.1 Tanska

Integroiminen opetussuunnitelmiin

EU:lle antamassaan raportissa Tanska toteaa, että kansallisissa opetussuunni-

telmissa suositukset avaintaidoiksi on otettu huomioon läpäisyperiaatteella.

Integroiminen muuhun koulutustoimintaan

Hankkeen kyselylomakkeessa painotetaan voimakkaasti työvoiman pe-

rustaitoja ja yleisiä valmiuksia. Siksi etenkin vähän koulutettujen aikuis-

ten tulee osallistua lyhyeen yleissivistävään koulutukseen. Tanskan valtio

haluaa parantaa mahdollisuuksia yhdistää luku- ja kirjoitustaito-opetus ja

matematiikan opetus aikuisten ammattikoulutukseen. Tämän kaltaisen

koulutuksen tulee voida tapahtua koulutuksen järjestäjän ja työpaikan

yhteistyönä. Työmarkkinaosapuolet osallistuvat koulutukseen myös pai-

kallistasolla, sillä koulutuksella vastataan työelämän tarpeisiin. Koulutus

rahoitetaan valtion varoin, ja ylin vastuu on opetusministeriöllä. Koulu-

tuksen tarjoajat ovat vastuussa paikallisten työmarkkinoiden koulutus-

tarpeisiin vastaamisesta, mutta voivat kuitenkin toimia suhteellisen itse-

näisesti. Tanska korostaa edelleen, että kansallinen panostus kehitettiin jo

ennen kuin EU esitteli suositukset avaintaidoiksi.

EU:lle annetussa raportissa mainitaan myös kansallisen toimintasuun-

nitelma hyvin lyhyiden, 2–5-päiväisten, tietotekniikan kurssien järjestä-

miseksi. Kursseja on yhteensä 25 erilaista. Lisäksi mainitaan toiminta-

suunnitelma, jossa aikuisten ammattikoulutukseen yhdistetään luku- ja

kirjoitustaidon ja matematiikan opetus.

72 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Erityishankkeet

Vuosina 2006 ja 2007 toteutettiin kansallinen hanke, johon saatiin osa-

rahoitusta Euroopan sosiaalirahastosta, ja jossa perustettiin 15 aikuisten

ammattikoulutuksen osaamiskeskusta. Ammattikoulutukseen yhdistettiin

luku- ja kirjoitustaidon ja matematiikan opetus. Tavoitteena oli lisätä ai-

kuiskoulutuksen houkuttavuutta ja keskittää sitä yksilön ja yrityksen tar-

peiden mukaan sekä lisätä koulutuksen joustavuutta.

5.2.2 Suomi

Integroiminen opetussuunnitelmiin

Suomi kertoo EU:lle antamassaan raportissa, että elinikäisen oppimisen

avaintaidot sisältyvät kansallisiin peruskoulun ja toisen asteen opetus-

suunnitelmiin. Avaintaidot kuuluvat myös yleisaineisiin, jotka täytyy suo-

rittaa ammattipätevyyden saavuttamiseksi. Kansalliset opetussuunnitel-

mat laadittiin ennen kuin EU esitteli suosituksensa avaintaidoiksi.

Kyselytutkimuksessa esitetään kysymys yritysyhteistyöstä. Suomen ra-

portissa korostetaan erityisesti yrittäjyyttä, mikä on osa kaikkea ammattikou-

lutusta ja epäsuorasti myös kaikkea muuta koulutusta kaikilla tasoilla.

Integroiminen muuhun koulutustoimintaan

Noin puolet julkisin varoin rahoitetusta aikuiskoulutuksesta on vapaan

sivistystyön koulutuslaitosten järjestämää. Järjestäjät päättävät itse tar-

joamansa koulutuksen sisällöstä, mutta opetusministeriön ja koulutuksen

järjestäjien keskinäisen sopimuksen perusteella priorisoidaan tiettyjä

aineita. Erityisesti korostetaan kieliä ja tietotekniikan taitoja, mutta mui-

takin näkökohtia painotetaan. EU:lle annetussa raportissa ilmoitetaan

seuraaviin viiteen alueeseen käytettävän noin 10 % lähiopetusajasta:

1. Language and cultural education and other integration-promoting

studies for immigrants

2. Studies enhancing citizenship skills and civil society skills

3. Information society skills

4. Health-promoting studies

5. Education preparing for open university studies

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 73

Vuonna 2007 opetusministeriö otti käyttöön koulutussetelijärjestelmän

tämän tyyppistä koulutusta varten tukeakseen ja kehittääkseen tiettyjen

kohderyhmien koulutusta. Kohderyhmiä olivat maahanmuuttajat, työttö-

mät, eläkeläiset ja ikääntyneet, joilla oli erityisiä pedagogisia tarpeita sekä

henkilöt, joilla ei ollut peruskoulun jälkeistä koulutusta.

Elinikäisen oppimisen neuvosto edistää muun muassa koulutuksen ja

työelämän välistä yhteistyötä. EU:lle on raportoitu sen yhtenä työtehtävä-

nä olevan avaintaitokysymykset.

Erityishankkeet

Vuosina 2003–2009 toteutettiin niin kutsuttu NOSTE-ohjelma, jossa tar-

jottiin 30–59-vuotiaille erityyppistä ammatillista koulutusta tai tietotek-

niikan ajokorttiopetusta tai näiden osakursseja. Yleisimmin toteutunut

koulutus oli tietotekniikan ajokorttiopetus (42 %).

Ohjelmasta teki aloitteen opetusministeriö yhdessä työvoimaministe-

riön kanssa, poliittisten puolueiden ja työmarkkinaosapuolten kanssa

tehdyn sopimuksen mukaisesti. Tarkoituksena oli toisaalta parantaa enin-

tään perusasteen tutkinnon suorittaneiden aikuisten työelämässä pysy-

mistä ja urakehitystä, toisaalta lieventää suurten ikäluokkien eläkkeelle

siirtymisen aiheuttamaa työvoimavajausta. Lisäksi tavoitteena oli kannus-

taa jatko-opintoihin. Kohderyhmän suuruudeksi arvioitiin 350 000 henki-

löä, osallistujien määrä oli noin 25 700, toisin sanoen 7,3 % kohderyhmäs-

tä. Tavoitteena oli saavuttaa 10 % kohderyhmästä. Sukupuolijakauma oli

suhteellisen tasainen, osallistujista 51 % oli naisia ja 47 % miehiä. Hank-

keeseen oli varattu valtion rahoitusta 124,5 miljoonaa euroa. Opetus oli

ilmaista sekä osallistujille että työnantajille. Ohjelman puitteissa toteutet-

tiin kaikkiaan 59 hanketta, joihin osallistui 600 yhteistyökumppania, ku-

ten ammattikouluja, aikuiskoulutuskeskuksia, kansanopistoja, toisen as-

teen oppilaitoksia, oppisopimuskoulutusyksiköitä, ammattiliittoja ja työ-

keskuksia. Kurssit järjestettiin työpaikkojen läheisyydessä ja työelämän

tarpeet otettiin erityisesti huomioon (http://www.noste-ohjelma.fi/

fin/bitmap.asp?R=1171).

Hulkari ja Paloniemi toteavat arvioinnissaan (2008) kohderyhmän ol-

leen hyvin heterogeenisen ja muun muassa henkilötaustan, iän, kokemus-

ten, motivaation, oppimiskyvyn ja tuen tarpeen voineen vaihdella suuresti-

kin. Arviointi tuo esiin, että monet ilmaisivat kiinnostuksen opiskelua koh-

http://www.noste-ohjelma.fi/fin/bitmap.asp?R=1171
http://www.noste-ohjelma.fi/fin/bitmap.asp?R=1171

74 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

taan lisääntyneen ohjelmaan osallistumisen myötä. Lisäksi yleinen työhy-

vinvointi parani.

Arvioinnissa esitettiin myös kritiikkiä ja otettiin esille eri toimijoiden

väliset yhteistyövaikeudet, joita esiintyi annetuista resursseista huolimat-

ta. Ohjelma käynnistyi odotettua hitaammin, minkä oletetaan johtuneen

siitä, että hankkeen strategia riippui toimijoiden omista intresseistä. Ver-

kostoissa käytettiin paljon aikaa eri yhteistyökumppaneiden kilpailevien

ja keskenään ristiriitaisten tavoitteiden ratkaisemiseksi. Arvioijat totea-

vat, että koulutuslaitosten ohjanuorana eivät olleet ainoastaan NOSTE-

ohjelman periaatteet, vaan myös omat institutionaaliset ohjeet ja koulu-

tusalan markkinatalous. Vaihtelevia näkemyksiä esitettiin hankkeen so-

veltuvuudesta laitoksen omaan toimintaan ja siitä, miten tärkeäksi se

koettiin. Projektinjohtajien osaaminen oli usein ratkaisevan tärkeää, sa-

moin koulutusorganisaatioilta saatu tuki. Resursseja ei myöskään aina

käytetty tarkoitetulla tavalla.

Arvioijat suosittelivat, että kaikki hankkeisiin osallistuvat koulutettai-

siin ennen hankkeen käynnistämistä, niin että he pystyisivät paremmin

ottamaan huomioon ikääntyvien tarpeet.

5.2.3 Islanti

Integroiminen opetussuunnitelmiin

EU:lle antamassaan raportissa Islanti kuvaa käynnissä olevaa kansallisten

opetussuunnitelmien tarkistustyötä, jota tehdään kaikilla koulutuksen

tasoilla. Raportissa todetaan myös, että uudistus perustuu EU:n kahdeksaa

avaintaitoa koskevaan suositukseen. Uuteen aikuiskoulutuslakiin sisältyy

tavoite yhdistää viralliseen koulutusjärjestelmään koulutuksen ulkopuo-

lelta hankittujen taitojen todentaminen.

Integroiminen muuhun koulutustoimintaan

Työnantaja- ja palkansaajajärjestöt ovat yhdessä perustaneet erityisiä

rahastoja työntekijöiden koulutuksen rahoittamiseksi. Kohderyhmänä

ovat toisen asteen koulutusta vailla olevat aikuiset. Enintään perusasteen

tutkinnon suorittaneita aikuisia on noin 35 % väestöstä, mitä Islannin

valtio pitää aivan liian suurena määränä. Tavoitteena on saada määrä

laskemaan 10 %:iin vuoteen 2020 mennessä.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 75

Erityishankkeet

EU:lle jätetyssä raportissa ilmoitetaan, että Islannissa on käynnistetty hank-

keita ammattikoulutuksen keskeyttäneiden tunnistamiseksi ja heidän am-

mattitaitonsa tunnustamiseksi. Vielä tavoitteena on löytää keinoja, joilla

heidät voitaisiin saada viemään opintonsa päätökseen. Hankkeita ei kuiten-

kaan kuvata tarkemmin.

5.2.4 Norja

Integroiminen opetussuunnitelmiin

Norja ilmoittaa EU:lle toimittamassaan raportissa, että avaintaitoihin panos-

taminen on sisällytetty kansallisiin opetussuunnitelmiin.

Norjan koulutusjärjestelmässä on erityisesti kiinnitetty huomiota perus-

taitoihin osaamisreformilla (Kunnskapsløftet), mitä myös erityisesti kuva-

taan raportissa. Perustaitoihin kuuluvat suullinen ilmaisu, luku- ja kirjoi-

tustaito, matemaattiset taidot sekä kyky käyttää digitaalisia työkaluja. Ne

sisältyvät opetussuunnitelmiin jo koulun ensimmäiseltä vuosiluokalta

osana kaikkea opetusta, olematta riippuvaisia mistään oppiaineesta. Nor-

jassa on kehitetty kansallisia kokeita, joilla mitataan perusvalmiuksia

(norjan ja englannin luetun ymmärtämistä ja matemaattisia taitoja). Ko-

keiden tulokset ovat julkisia kunnallisella, alueellisella ja valtiollisella

tasolla. EU:lle annetussa raportissa todetaan, että perustaitovaatimuksia

sovelletaan myös aikuisiin.

Integroiminen muuhun koulutustoimintaan

On arvioitu, että noin 430 000 aikuisen norjalaisen kielelliset taidot ovat

niin heikot, että ne haittaavat osallistumista työelämään tulevaisuudessa.

Arvio perustuu OECD:n kansainväliseen ALL-tutkimukseen (Adult Literacy

and Life Skills), johon Norja osallistui vuonna 2003. Norja sijoittui hyvin

alhaiselle tasolle aikuisten kuullun ja luetun ymmärtämisessä. Monilla hei-

koiksi arvioiduilla oli työpaikka, mutta heidän katsottiin mahdollisesti työt-

tömäksi jäädessään olevan vaikeasti työllistyviä. Erityisryhminä mainitaan

perusasteen ja toisen asteen koulutuksen keskeyttäneet aikuiset, aikuiset,

joiden luku- ja kirjoitustaito tai matemaattiset taidot eivät ole riittävät, joilta

puuttuu digitaalisten työvälinen käyttötaito, pakolaiset ja maahanmuuttajat

sekä työttömät, joilta puuttuvat perustaidot (http://www.vox.no).

http://www.vox.no

76 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Taitouudistuksen seurantana vuonna 2001 perustetulla kansallisella

Vox-viranomaisella on erityistehtävä aikuisten perustaitojen kehittämiseksi

(www.vox.no). Vuonna 2006 käynnistetty valtakunnallinen työelämän pe-

rustaito-ohjelma (Program for basiskompetanse i arbeidslivet, BKA) organi-

soitiin Voxin kautta opetusministeriön toimeksiannosta.

Erityishankkeet

BKA:lta voi hakea valtion varoja hankkeisiin, joilla kartutetaan perustaitoja,

eli luku- ja kirjoitustaitoa ja matemaattista osaamista. Varoja voivat hakea

sekä yksityiset että julkiset toimijat ja koko maan erilaiset organisaatiot.

Koulutuksen järjestäjät voivat myös hakea määrärahoja yhdessä yhden tai

useamman toimijan kanssa. Hankkeeseen osallistuvan yrityksen täytyy

osallistua hankkeeseen rahoittajana. Kantava idea on siis tukea työnantajaa

työntekijöidensä kehittämisessä. Tuki on kannustin yritykselle ja koulutus-

laitokselle, jotta ne panostaisivat siihen ryhmään, jonka luku- ja kirjoitustai-

toa, matemaattisia taitoja ja tietokoneosaamista tulee kehittää. Yhteistyössä

opettajankoulutuksen kanssa on suunniteltu perustaitojen opettajille tar-

koitettu kurssi. Kurssi on muodollisesti pätevöittävä.

BKA:n tavoitteena on, ettei kukaan aikuinen jäisi työelämän ulkopuo-

lelle perustaitojen puuttumisen vuoksi. Koulutuksen suorittamisesta ei

anneta muodollista kurssitodistusta. Useimmat koulutukseen osallistuvis-

ta ovat palkansaajia, vain pieni osa on työttömiä.

Seuraavassa taulukossa 5.1 on katsaus BKA-ohjelman laajuuteen. Tau-

lukosta käy myös ilmi sen suosion lisääntyminen ja ohjelman laajenemi-

nen asteittain:

Taulukko 5.1 Vox, hankkeiden ja varojen määrä.

Vuosi Tukea hakeneita

yrityksiä

Tuen saaneita Haettu määrä

milj. NOK

Myönnetty määrä

milj. NOK

2010 343 204 168 78

2009 270 162 122 56

2008 279 96 119,5 30

2007 208 70 78,2 20

2006 167 65 85,5 14,5

Lähde: http://www.vox.no

http://www.vox.no
http://www.vox.no

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 77

Esimerkkinä BKA-ohjelman hankkeista voidaan mainita hanke Nye mulighe-

ter (uusia mahdollisuuksia), jonka toteutuksessa tekivät yhteistyötä Vox,

Agderin teknisten aineiden opetusvirasto (Opplæringskontoret for teknolo-

gifag i Agder) ja eräs koulutuksen tarjoaja. Osallistujien lisäksi hankkeeseen

värvättiin useita yrityksiä. Hankkeen tarkoituksena oli motivoida ja rekry-

toida toisen asteen koulutuksen keskeyttäneitä nuoria aikuisia. Tavoitteena

oli heidän työllistymisensä tai jatkokoulutuspaikan löytyminen. Hankkeen

lähtökohtana oli Voxin osaamistavoitteet luku- ja kirjoitustaidossa ja arki-

matematiikassa, jotka järjestelmällisesti yhdistettiin ammattitaidon kannal-

ta oleelliseen opetukseen. Opetuksen lähtökohtana olivat työsuorituksiin

liittyvät tehtävät, ja koulutuksen rekrytoitiin ne, joilla oli heikoin koulutus ja

huonoimmat työllistymismahdollisuudet. Kohderyhmä sai itse ilmoittaa

kiinnostuksensa hanketta kohtaan ja osallistujat valittiin haastattelulla,

jossa kartoitettiin mielenkiinto ja motivoituneisuus. Halukkaita oli yhteensä

32, joista yhdeksän valittiin kurssille (Byholt 2009).

Hankkeen raportista kävi ilmi että luku- ja kirjoitustaidon ja matemaat-

tisen osaamisen lisäksi tärkeä rooli oli rajat asettavilla ohjaajilla. Projektissa

ei ollut yksinomaan tarkoitus opettaa osallistujille tarkoin määriteltyjä,

hienovaraisia taitoja, vaan tavoitteena oli myös, että he oppisivat sopeutu-

maan koulutukseen ja työelämään ja kehittäisivät sosiaalisia taitojaan ja

viestintätaitojaan. Koska osallistujien ryhmä oli pieni, kouluttajien ja kurssi-

laisten oli mahdollista toimia läheisessä kontaktissa toisiinsa (Byholt 2009).

Konsulttiyritys ECON arvioi BKA-hankkeita opetusministeriön toi-

meksiannosta. Vuoden 2006 raportissa ECON (2007) kirjoittaa, että

yritysten osallistumista motivoi se, että koulutus antaa työntekijöille

paremmat taidot työtehtäviensä suorittamiseen. Eniten kysyntää oli

tietotekniikan koulutukselle.

Arvioinnissa otetaan esille ongelma, joka syntyy, kun hankevarat jae-

taan kilpailuttamalla (ECON 2007). Taito laatia hakemuksia vaihtelee, ja

monien pienten ja keskisuurten yritysten omistajilla saattaa olla yhtä

puutteelliset perustaidot kuin työntekijöillä. Ei ole itsestään selvää, että

hakemuksen muotoiluun olisi käytettävissä korkeasti koulutettua työvoi-

maa. Näin ollen on vaarana, että suuret ryhmät jäävät hankkeesta osatto-

miksi, jos rahoituksen ehtona ovat yritysten tekemät hakemukset.

Arvioinnista käy ilmi myös, että vähän koulutettujen ryhmän hahmotta-

minen yhtenäisenä ryhmänä on ongelmallista. Puutteelliset perustaidot eivät

78 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

välttämättä ole yhteydessä koulutustasoon. Korkeakoulutetulla henkilöllä

saattaa olla vaikeuksia, kun taas vähän koulutetun perustaidot voivat olla

erinomaiset. Moni aikuinen saattaa myös kokea tulevansa kielteisellä tavalla

leimatuksi, jos työnantajan valitsee tämän luku- ja kirjoitustaidon ja perusma-

tematiikan opetukseen. ECON korostaa aikuiskoulutuksen opettajien oikean-

laisen osaamisen tärkeyttä (ECON 2007).

Koska kiinnostus tietotekniikkakursseja kohtaan oli niin suurta, arviointi-

raportissa pohditaan kysyntää suhteessa BKA:n tavoitteisiin ja priorisointei-

hin. ECONin mukaan on mahdollista, että BKA tukee aluetta, jossa rahoitus-

tahtoa on ennestään ja koulutusta olisi muutenkin järjestetty, taloudellisesta

tuesta huolimatta. Sen sijaan on vaarana, että luku- ja kirjoitustaito-opetusta

tai matematiikan opetusta jäävät toteutumatta. ECONin mielestä hankkeita

pitäisi suunnata viimeksi mainittujen valmiuksien opetukseen. Toisaalta tie-

totekniikan opetusta ei mahdollisesti koeta niin yksittäistä kurssilaista lei-

maavana ja tietotekniikan kurssit saattavat herättää kiinnostuksen muihinkin

opintoihin. ECON väittää kuitenkin, että siirtyminen muihin opintoihin tieto-

konekurssien kautta on melko epävarmaa ja että se vaatisin erittäin tarkkaa

suunnitelmaa (ECON 2007).

5.2.5 Ruotsi

Integroiminen opetussuunnitelmiin

EU:lle toimittamassaan raportissa Ruotsi toteaa, että avaintaidot sisältyvät

kansallisiin opetussuunnitelmiin. Opetussuunnitelmat, joihin raportissa viita-

taan, laadittiin jo vuonna 1994. Raportissa korostetaan myös vapaan sivistys-

työn merkitystä avaintaitojen kehittämisessä. Tässä voidaan mainita, että

toisen asteen uusi opetussuunnitelma otettiin käyttöön syksyllä 2011. Aikuis-

koulutuksessa vastaava suunnitelma tulee voimaan syksyllä 2012.

Kaiken aikuiskoulutuksen lähtökohtana on yksilön koulutuksen tarve.

Koulutuksen vuoksi heikossa asemassa olevat ryhmät priorisoidaan valin-

noissa. Tavoitteena on myös valmistella monimuotoista aikuiskoulutuksen

yhteistoimintaa. Koulutuksen järjestäjien, toimialojen ja työmarkkinaosapuol-

ten tulee tehdä yhteistyötä paikallisesti, kunnallistasolla, kun taas politiikan

eri osa-alueiden yhteistyön areena on kansallinen. Vuonna 2010 perustetuilla

niin kutsutuilla osaamisareenoilla tulee ryhtyä alueelliseen yhteistyöhön.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 79

Ruotsalainen aatehistorioitsija Sven-Eric Liedman (2008) on kouluhal-

lituksen toimeksiannosta perehtynyt kansalliseen opetussuunnitelmaan

vuodelta 1994 EU:n avaintaitojen valossa. Liedmanin mielestä EU:n avain-

taitojen määritelmässä on monia epätäsmällisyyksiä, muun muassa se,

miten avaintaidon käsite tulee tulkita: ”Asiakirjan epäselvyydet eivät hel-

pota sen välitöntä vertaamista Ruotsin koululaitoksen ohjausasiakirjoihin,

vuoden 1994 pakollisten ja vapaaehtoisten koulumuotojen opetussuunni-

telmiin (Lpo 94 ja Lpf 94). On kuitenkin selvää, että kyseiset ohjausasia-

kirjat painottavat oppimista kokonaisvaltaisena sivistysprosessina, jossa

pohdinta ja kriittinen tarkastelu ovat keskeisiä, kun taas EU:n asiakirja

pikemmin painottaa tietoa hyvänä ja tarkoituksenmukaisena teknisenä

asiana” (Liedman 2008, s 3). Liedman toteaa siis, että korostaessaan oppi-

mista sivistysprosessina Ruotsin ohjausasiakirjat vuodelta 1994 sisältävät

kunnianhimoisempia tavoitteita kuin EU:n asiakirjat.

5.3 Keskustelu

Avaintaitojen käsite on vaikeasti määriteltävissä eikä sillä ole selvää asemaa

pohjoismaisessa aikuisten oppimista koskevassa keskustelussa. Tämä kap-

pale perustuu ensisijaisesti Pohjoismaiden EU:lle laatimiin raportteihin.

Raportit vastaavat nimenomaan avaintaitoja koskeviin kysymyksiin. Useat

maat ovat myös selvästi viitanneet näihin raportteihin tässä hankkeessa

esitettyjen kysymysten osalta. Raporteista ei käy yksiselitteisesti ilmi, mil-

laista toimintaa pidetään avaintaitojen kehittämisenä tai mitä tarkoitetaan

aikuisten oppimiseen tähtäävällä kehitystyöllä yleensä. Siksi tämä teksti on

luettava harkiten, onhan vaarana, että raportoinnista tulee politiikkaa itses-

sään. Tämä riski on aina olemassa vertailututkimusten kohdalla.

Pohjoismaat arvioivat raporteissaan, että EU:n avaintaitoja koskevat

suositukset ovat eri tavoin varsin pitkälti yhtäpitävät kansallisten opetus-

suunnitelmien sisältöjen kanssa huolimatta siitä, että opetussuunnitelmat

yleensä on laadittu ennen EU:n suosituksia. Pohjoismaat katsovat siis täyt-

täneensä EU:n suositukset. Siksi on kohtuullista olettaa, että EU:n ja OECD:n

avaintaitoja koskevilla kuvauksilla on ollut vain vähäistä vaikutusta Poh-

joismaihin. Yhtenä syynä voi olla pitkä aikuiskoulutuksen perinne ja se, että

aikuiskoulutuksen opetussuunnitelmat ovat samankaltaiset tai identtiset

80 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

toisen asteen koulutuksen kanssa. Lisäksi syynä voi olla 1990-luvun työt-

tömyyskriisi, joka vaikutti erityisesti Ruotsiin ja Suomeen. Kysymykset,

jotka koskevat aikuisten oppimista työmarkkinoiden kannalta ovat saaneet

paljon poliittista huomiota viime vuosikymmeninä, etenkin työllistettävyy-

den tultua keskeiseksi ominaisuudeksi (ks. esim. Fejes 2010).

Aikuisten kommunikointitaitojen parantaminen on usein erityishank-

keissa keskeinen aihe. Erityisiä hankkeita on suunnattu niiden ominaisuuk-

sien vahvistamiseksi, joita tarvitaan työpaikan saamiseen tai säilyttämiseen.

Norja on ottanut erityisesti esille perustaitojen käsitteen EU:lle toimitta-

massaan raportissa. BKA-hanke on esimerkki laajasta valtion tukemasta

ohjelmasta, joka on suunnattu yrityksille. Hankkeen avulla on selvästi osoi-

tettu, miten laajaksi ongelmaksi perustaitojen puuttuminen arvioidaan:

400 000 henkilöä on suuri joukko. Luku on arvioitu Norjan osallistuttua

OECD:n ALL (Adult Literacy and Life Skills) -tutkimukseen. Suomen NOSTE-

ohjelma on vastaava esimerkki laajamittaisesta valtion tukemasta hank-

keesta. Molempien mainittujen hankkeiden arviot tuovat esiin organisatori-

sia ongelmia toteutuksessa, muun muassa silloin, kun yhteistyötä tekevien

toimijoiden intressit eivät ole yhtenevät.

5.4 Välipäätelmä suosituksineen

Pohjoismaat katsovat, että EU:n avaintaitoja koskevat suositukset sisälty-

vät jo kansallisiin opetussuunnitelmiin. Opetussuunnitelmat ovat valtioi-

den ohjausasiakirjoja ja määrittelevät, millaisia taitoja tarvitaan, jotta

yksilö toimisi hyvin ihmisenä, kansalaisena ja työntekijänä. Monet Poh-

joismaiden raporteista nostavat esiin myös muuta toimintaa, jota ne pitä-

vät tärkeänä EU:n avaintaitosuositusten toteuttamiseksi ja merkittävinä

eri toimialojen väliselle yhteistyölle. Lisäksi Norja ja Suomi raportoivat

suurehkoista hankkeista. Työmarkkinaosapuolilla ja työnantajilla on usein

paljon vaikutusvaltaa hankkeisiin.

Avaintaidot eivät ole erillisenä painopistealueena kovin keskeinen ky-

symys pohjoismaisessa keskustelussa aikuisten oppimisesta. Kaikkien mai-

den vastaukset sisältävät yleisluontoisia koulutusjärjestelmän ja koulutus-

panostusten kuvauksia, mikä saattaa olla seurausta siitä käsitteellisestä

epätäsmällisyydestä, minkä Liedman (2008) sanoo olevan ominaista EU:n

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 81

avaintaitoja koskeville suosituksille. On myös huomion arvoista, että monet

maat raporteissaan erityisesti korostavat perustaitojen, luku- ja kirjoitus-

taidon, matemaattisten taitojen ja viestintätaitojen, merkitystä. Nämä taidot

liittyvät myös tiiviisti työn saamisen ja säilyttämisen mahdollisuuteen. Täl-

löin raporteissa tarkoitetaan aikuisia, jotka ovat työelämässä ja yhteiskun-

nassa haavoittuvassa asemassa. Samalla valtio antaa suuren vastuun muille

toimijoille, joilla on omat ainutlaatuiset institutionaaliset norminsa, arvonsa

ja etunsa.

Edellä esitetyn perusteella suositellaan, että:

 käynnistetään pohjoismainen vertaileva tutkimus, jolla selvitetään,

mitä merkitystä mainituilla yhteistyömuodoilla on aikuisten

koulutusmuotojen kehittymiseen sekä miten ja mihin suuntaan valtio

kehitystä ohjaa

6. Yleistä

Käsillä olevassa tutkimuksessa on tarkasteltu pohjoismaista aikuis- ja täy-

dennyskoulutusta ja osaamisen kehittämistä ohjaavan politiikan valmiste-

lua. Aihe on Pohjoismaille tärkeä, jotta ne voisivat vertailla panostustaan

naapurimaidensa toimiin, mutta se on oleellista myös muille maille. Tietota-

lous on maailmanlaajuinen ilmiö.

Pohjoismaiden poliittisten linjausten tutkimuksella on globaalia merki-

tystä, koska Pohjoismaiden linjausten tulokset ovat ainutlaatuisia. Poh-

joismaat ovat kyenneet luomaan ehtoja, jotka ovat antaneet suurille väes-

töryhmille pääsyn sekä viralliseen että epäviralliseen koulutukseen, ja

Pohjoismaat ovat sijoittuvat kaikissa mittauksissa parhaiden joukkoon.

Tutkimuksen neljä pääkappaletta tuovat kukin oman näkökulmansa

tilanteeseen. Tulokset perustuvat laajaan, dokumentoituun ja tieteelli-

seen aineistoon, mikä mahdollistaa vertailujen tekemisen ja Pohjoismai-

den edelläkävijyyden luonteen ja syiden pohtimisen.

Tavoitteena on ennen muuta ollut luoda yleiskatsaus ajankohtaisiin kou-

lutuspoliittisiin aloitteisiin ja tarkastella niitä kansallisissa yhteyksissään.

Maiden toimintaehdoissa ja kulttuurillisissa erityispiirteissä on eroja, mutta

tutkimus osoittaa, että pohjosmainen yhteistyö on ollut ja on edelleen hyö-

dyllinen väline pitkän aikavälin strategioiden kehittämiseen. Yhteistyössä

oli aluksi kysymys pienehköstä politiikan alueesta, jota kutsuttiin vapaan

sivistystyön ja aikuiskoulutuksen pohjoismaiseksi johtoryhmäksi (FOVU),

mutta alan kehittyminen antoi pian Pohjoismaille koulutuspoliittista paino-

arvoa EU:ssa käydyissä neuvotteluissa, koska Pohjolassa oli jo olemassa

konkreettisia aikuiskoulutuspoliittisia hankkeita. Tällä politiikan alueella

Pohjoismaat saivat vaikutusvaltaa EU:hun, eikä päinvastoin. Lissabonin

strategia, mutta myös myöhemmät EU:n aloitteet ovat saaneet vaikutteita

Pohjoismaiden kyvystä luoda tuloksia.

Tutkimuksessa dokumentoidaan Pohjoismaiden panostusta jatkuvasti

muuttuvaan koulutuspolitiikkaan. On luontevaa tarkastella Lissabonin stra-

tegian hyväksymistä edeltävää aikaa, ja voidaan havaita, että Pohjoismaat

84 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

olivat silloinkin edelläkävijöitä. Vertailututkimus, jonka Pohjosmaiden mi-

nisterineuvosto julkaisi nimellä Nordisk løft for voksnes læring (2000), kuvaa

senhetkisiä kansallisia strategioita. Vanhat strategia, jotka olivat olleet te-

hokkaita 1980–1990-luvuilla, olivat väistymässä. Tuolloin valtion ohjaus oli

yksityiskohtaista, julkissektorilla oli monopoliasema ja toimintaa toteutet-

tiin tarjonnan perusteella. Uusiksia strategioiksi muodostuivat paikallinen

ja alueellinen ohjaus, instituutioiden itsenäisyys, kysynnän ohjaama tarjonta

ja suuntautuminen työelämän tarpeisiin.

Käsillä oleva uusi tutkimus kartoittaa pohjoismaisen politiikan valmis-

telun suuntauksia, ja valottaa kolmea teemaa. Tutkimus osoittaa, että

Pohjoismaat ovat tarkistamassa koulutuspolitiikkansa suuntaa. Syynä

tähän on toisaalta se, että kansalaisten, yhteiskunnan ja työelämän tarpeet

ovat muuttuneet, toisaalta se, että on saatu uutta tietoa ja uusia kokemuk-

sia siitä, millä toimenpiteillä on vaikutusta.

6.1 Loppupäätelmä

Pohjoismaissa työmarkkinaosapuolet ja viranomaiset pyrkivät kauaskan-

toisesti rakentamaan ja säilyttämään luottamuksellista yhteistyötä. Tut-

kimuksessa osoitetaan, miten yhteistyö on laajentunut ja syventynyt. Yh-

teistyötä tehdään kansallisella tasolla: monet valtiot ovat perustaneet

kansallisia neuvostoja, joissa työmarkkinaosapuolilla on selvä edustus.

Lisäksi yhteistyötä on usein myös alueellisella ja paikallisella tasolla, ja

myös koulutusyksiköiden tasolla. Viranomaisten rooli ei enää ole yhtä

näkyvä kuin ennen, mutta ne ovat ilmeisesti edelleen yhtä tehokkaita kuin

aiemmin. Työmarkkinaosapuolet osallistuvat työhön velvoittavassa kump-

panuussuhteessa. Uutta on, että joillakin paikkakunnilla aikuiset koulutuk-

seen osallistujat ja koulutuslaitokset ovat edustettuina monissa oman

alueensa elimissä. Työmarkkinaosapuolet ottavat yhä enemmän vastuuta

aloitteiden toimeenpanosta, mikä osaltaan vahvistaa kansallisten aikuis-

koulutusjärjestelmien tehokkuutta. On kuitenkin hämmästyttävää, että

työmarkkinaosapuolet ja viranomaiset eivät juurikaan keskustele toimen-

piteiden tehokkuuden mittauksista ja arvioinneista.

Tutkimusaineiston keruussa ja tieteellisen kirjallisuuden läpi käymi-

sessä on asian luonteesta johtuen keskitytty politiikan valmisteluun kan-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 85

sallisella tasolla. Siksi meillä on vain rajallista tietoa siitä, millaista koulu-

tuslaitosten ja yritysten välinen yhteistyö paikallistasolla konkreettisesti

on. Meidän on mahdollista kommentoida vain niitä yhteistyön tavoitteita,

jotka kansallisella tasolla on asetettu. Siksi konkreettista toimintaa on

voitu valottaa liian vähän. Oletettavasti koulutuksen tarjoajien ja yritysten

yhteistyötä voitaisiin kehittää, – vaikka ne eroavat toisistaan kulttuurisesti,

rakenteeltaan ja toimintaehdoiltaan – jos viranomaiset ja työmarkkinaosa-

puolet laativat kansallisiin strategioihin ehdotuksen riippumattomasta,

ammattimaisesta yritysneuvonnasta.

Kun on tutkittu Pohjoismaiden panostusta aikuisten avaintaitojen vah-

vistamiseksi, on todettu, että maat noudattavat tällä alueella itsenäistä

linjaa EU:n suosittelemiin suuntaviivoihin nähden. Tämä näyttää johtuvan

siitä, että Pohjoismaat pitävät kiinni niistä aloitteista, jotka tukevat vähän

koulutettujen mahdollisuuksia osaamisen kehittämiseen. Siitä on seuran-

nut, että maat jopa ylittävät EU:n suositukset. Tämän alan toimenpiteet

arvioidaan tällä hetkellä niin tehokkaiksi, että Pohjoismaille tuskin olisi

mitään hyötyä suunnanmuutoksesta. Pikemminkin on syytä harkita vähän

koulutetuille suunnatun panostuksen vertailututkimusta, jolla muut maat

saisivat tutustua pohjoismaisiin malleihin. Avaintaitojen käsite ymmärre-

tään tässä yhteydessä poliittisena (ts. epätieteellisenä) ”oikeana vastauk-

sena” EU:n jäsenmaille. Pohjoismailla on paljon esimerkkejä tämän alan

hyvistä käytänteistä.

6.2 Keskeisimmät suositukset

Tutkijat, jotka kirjoittivat julkaisun Nyfikna sinnen... (Pohjoismaiden minis-

terineuvosto 2001a) löysivät jo kymmenen vuotta sitten paljon yhtäläisyyk-

siä, mutta myös selviä eroja, Pohjoismaiden aloitteissa aikuisten oppimisen

edistämiseksi. Erojen arvioidaan pienentyneen, mikä merkitsee sitä, että

nykyisin on paremmat mahdollisuudet saada relevantteja tuloksia vertailu-

tutkimuksilla. Relevanteilla tuloksilla tarkoitetaan tässä yhteydessä niiden

strategioiden tunnistamista, joilla voi saada aikaan myönteistä vaikutusta

muissa maissa.

Muotoillessaan asiakirjaa, joka johti käsillä olevan tutkimuksen toteut-

tamiseen, Pohjoismaiden ministerineuvosto kiinnitti huomiota elinikäisen

86 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

oppimisen strategioihin, ei aikuisten oppimiseen. Tässä lähestymistavasta

suositellaan pidettävän kiinni. Pääperusteluna on se, että Pohjoismailla on

konkreettisia kokemuksia ”oppivasta yhteiskunnasta”, johon pyritään

saamaa mukaan koko väestö. Tämä on maailmanlaajuisesti ainutlaatuista.

Kukin Pohjoismaa kokoaa omia kokemuksiaan, jotka ovat suuntaa an-

tavia kansallisia strategioita laadittaessa. Kartoittamalla, analysoimalla ja

vertailemalla kansallisia kokemuksia niitä voidaan hyödyntää elinikäisen

oppimisen edistämiseksi muissa Pohjoismaissa, Pohjolan ulkopuolella ja

siinä Pohjoismaassa, joka alun perin on strategian muotoillut.

Elinikäisen oppimisen vertailututkimuksen mahdollisuus on vuoden 2001

jälkeen parantunut huomattavasti, koska maissa on jatkuvaa elinikäisen op-

pimisen tutkimusta, jota EU tukee. Nyfikna sinnen... -tutkimuksen jälkeen on

muodostunut hyvät edellytykset toteuttaa laajoja tilastollisia tutkimuksia.

Osaamisen kansallisten viitekehysten eli NQF:n kansallinen toimeen-

pano lisännee Norjan mahdollisuuksia saavuttaa relevantteja tuloksia

vertailututkimusten avulla. Tämä johtuu siitä,

 että kaikki Pohjoismaat toimeenpanevat NQF:n samaan aikaan

 että NQF:n kehittämisen suuntaviivat ovat kaikkialla samat

Elinikäisen oppimisen kansalliset strategia ja NQF olivat osa EU:n työoh-

jelmaa Koulutus 2010.

Kun kaikki viisi maata toimeenpanevat samaan lähtökohtaan perustu-

vat osaamisen kansalliset viitekehykset, on myös aiempaa helpompaa teh-

dä vertailututkimus Pohjoismaiden väestön tiedoista, valmiuksista ja tai-

doista. EU:n työohjelmassa Koulutus 2010 elinikäinen oppiminen yhdiste-

tään liikkuvuuteen, Pohjoismaiden kansalaisten liikkumisen mittaaminen

on oleellista kahdeksan avaintaidon valossa.

Tässä tutkimuksessa on dokumentoitu taipumusta vahvistaa tarjoaji-

en, yritysten ja työmarkkinaosapuolten alueellista koordinointia. Siksi

suositellaankin poliittisten suunnitelmien ja elinikäisen oppimisen alueel-

listen strategioiden vertailevaa tutkimusta.

Konkreettisesti suositellaan vertailututkimusten tekemistä seuraa-

vista aiheista:

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 87

 kansalliset ja alueelliset strategiat, jotka ehkäisevät vähän

koulutettujen syrjäytymistä ja tukevat heitä työelämässä ja

osallisuudessa yhteiskuntaan

 elinikäisen oppimisen ja liikkuvuuden alueellisten strategioiden

muotoilu ja vaikutukset

 kansallisten, alueellisten ja paikallisten viranomaisten yhteistoiminta

ja konkreettinen yhteistyö koulutuksen tarjoajien, yritysten ja

työmarkkinaosapuolten kanssa

 koulutuksen tarjoajien, yritysten ja työmarkkinaosapuolten

konkreettinen NQF:n käyttö

 vähän koulutetuille suunnatut Pohjoismaiden toimenpiteet, jotka

tekisivät pohjoismaiset mallit tutuiksi muille maille

Summary

Effective lifelong learning strategies in the Nordic
countries

The Nordic Council of Ministers has initiated this comparative study of the

political efforts to promote lifelong learning for all, including low-skilled

labor, in the Nordic countries. The aim is to provide an overview of the

political efforts and to create a basis for specific comparisons in order to

support mutual inspiration and learning among the Nordic countries.

The study is based on the Nordic countries’ development and imple-

mentation of political initiatives in three main areas concerning compe-

tence development:

 The cooperation between authorities and social partners on adult and

continuing education initiatives

 The interaction between providers and businesses including guidance

on adult and continuing education and competence development

 Efforts to strengthen adults’ key competencies in relation to

participation on the labor market and in society

Within each area the study examines selected examples of actual practice

and provides recommendations of further studies and analysis.

The Nordic countries’ strategies for lifelong learning is in good accord-

ance with the guidelines set out by the EU’s Lisbon Strategy adopted by

the EU in 2000. One might say that the Nordic countries inspire EU poli-

cies as well as OECD policies in the area rather than the other way around.

The Nordic countries might be considered frontrunners within the area of

lifelong learning. It is hence a common feature for all the Nordic countries,

that a large proportion of the adult population has access to and partici-

pates in formal and non-formal competence development.

90 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Since 2001 the Nordic countries’ strategies for lifelong learning have ac-

quired a certain consistency, also within the three areas. This movement

toward greater uniformity, is making comparative studies in the field rele-

vant.

The cooperation between authorities and social
partners

Regarding the relationship between authorities and social partners it is

among others common to the five Nordic countries that:

 Social partners are involved in both policy formulation and

implementation concerning adult and continuing education

 The authorities of education policy and of social policy cooperate, an

expression of the increased importance of adult education as a social

policy tool

 In line with the Lisbon strategy there is a desire to increase

participation in adult education further, particularly among low-skilled

and bilingual

 There is an increased focus on prior learning and on guidance and

counseling

The five countries differ mainly in the presentation of strategies and plans

for lifelong learning. While some countries present overall strategies fo-

cusing explicit on lifelong learning, other countries do not have one over-

all strategy, but rather a series of strategies and reforms, where lifelong

learning and adult education is included as one item.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 91

The interaction between education providers and
businesses

During the past decade the Nordic countries have mostly understood the

field of lifelong learning as a market characterized by supply and demand.

It is common for the Nordic countries that thinking is being weakened in

favor of increasing government regulation and regional coordination.

Norway is the only country where the market is supply-driven since

education institutions’ activity depends on local government budgets. In

the other countries, the market is primarily demand driven, however – as

mentioned – with regulatory initiatives in almost all countries. Both Den-

mark and Finland have in 2010 implemented initiatives in terms of estab-

lishing VEU-centers and TE-centrals respectively, which increases regula-

tory and coordination opportunities. Because the initiatives are quite new,

it is not yet possible to assess their impact.

It is expected that the movement away from thinking in a market

against a thinking in government regulation and voluntary coordination

could improve the conditions for interaction between education providers

and businesses.

Efforts to strengthen adults’ competences

The study of efforts to strengthen adults’ key competences is based on

EU recommendations on eight key competences for lifelong learning,

based on the Lisbon Strategy and adopted in 2006. The competencies

include the competence to communicate in mother tongue and in foreign

languages, mathematical, technical and digital skills, learning skills, in-

terpersonal, intercultural and social competences, entrepreneurship and

cultural expression.

It is common for the Nordic countries that:

 The national curricula in most cases are prepared before the adoption

of recommendations on key competences,

 The contents of the national curricula despite this correspond well with

the EU recommendations, according to the Nordic countries themselves.

92 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Against this background it is reasonable to suggest that the EU recommen-

dations have had limited influence in the Nordic countries, although the

countries, according to themselves, all adhere to the recommendations.

The Nordic countries all emphasize initiatives that are directed toward

more basic skills such as literacy, numeracy and communication skills,

competences that are considered key to get or keep a job.

This is reflected in the projects that each of the Nordic countries have

launched within the area. These are specific projects which the countries

have reported to the EU as projects to help meet the EU recommenda-

tions. It is hence typical of the projects aimed at adults that:

 They focus on communicative skills,

 They are directed at skills needed to get or to keep a job

Recommendations

Based on the foregoing, the present study reaches a series of recommen-

dations for future studies and analysis. As mentioned, it is assessed that

the still more common features of the Nordic countries makes it increas-

ingly more meaningful to conduct comparative studies in this area. Specif-

ically, it is recommended to initiate comparative studies of:

 National and regional strategies to counteract the marginalization and

supports low-skilled in relation to working life and society

 The formulation and the effect of regional strategies for lifelong

learning and mobility

 The interaction between national, regional and local authorities in

concrete cooperation with providers, enterprises and social partners

 Providers’, enterprises’ and social partners’ experience with the

practical application of NQFs

 The Nordic countries’ efforts for low-skilled, which could provide

other countries knowledge of the Nordic models

7. Lähteet

Althingi (2010). Lög um framhaldsfræðslu. nr. 27 af 31. mars 2010.

Antikainen, A. (2006). ”In Search of a Nordic Model in Education”. In: Scandinavi-
an Journal of Educational Research, Vol. 50, No. 3.

Antikainen, A. & Kauppila, J. (2002).”Educational generations and the futures of
adult education: a Nordic experience”. In: International Journal of Lifelong Educa-
tion, Vol. 21, No. 3.

Baldersheim, H. & Ståhlberg, K. (2002). From guided democracy to multi-level.
Trends in Central-Local Relations. In: Local Government Studies, Vol. 28, No. 3.

Balzer, C. & Rusconi, A. (2007). ”From the European Commission to the Member
States and Back – A Comparison of the Bologna and the Copenhagen Process”. In:
New Areas of Education Governance. The Impact of International Organizations
and Markets on Educational Policy Making. London: Palgrave Macmillan.

Bengtsson, J. (2008). National Strategies for Implementing Lifelong Learning (LLL):
an International Perspective. http://www.pascalobservatory.org

Bomberg, E. (2007). ”Policy learning in an enlarged European Union: environ-
mental NGOs and new policy instruments”. In: Journal of European Public Poli-
cy, Vol. 14, No. 2.

Burke, J. W. (1989). (Ed.), Competency Education and Training. The Falmer Press.

Byholt, V. (2009). Nye muligheter – et samarbeidsprosjekt for å få unge voksne med
manglende grunnleggende ferdigheter i arbeid. Vox. Projektrapport.

Carlgren, I., Forsberg, E. & Lindberg, V. (2009). Perspektiv på den svenska skolans
kunskapsdiskussion. Stockholm: Stockholms universitetsförlag.

Carlson, M. (2004). ”Restructuring of Swedish Adult Education: the involvement of
economists and politicians in education policy”. In: Troman, G., Jeffrey, G. & Wal-
ford, G. (eds). Identity, Agency and Social Institutions. Studies in Educational Eth-
nography, vol. 10. . Amsterdam: Elsevier.

Commission of the European Communities (2003). Commission staff working doc-
ument. Implementation of the ”Education and Training 2010” programme. Brus-
sels: Commission of the European Communities.

Dahl, B. (2003a). ”Tensions between the European and the Nordic dimension in
education, with particular reference to Sweden”. In: Implementing European Un-
ion Education and Training Policy. A Comparative Study of Issues in Four Member
States. Dordrecht: Kluwer Academic Publishers.

Dahl, B. (2003b). ”The Impact of EU education and training policies in Sweden”. In:
Implementing European Union Education and Training Policy. A Comparative
Study of Issues in Four Member States. Dordrecht: Kluwer Academic Publishers.

http://www.pascalobservatory.org

94 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Danmarks evalueringsinstitut (EVA) (2010). Anerkendelse af realkompetencer i
nordisk perspektiv. Rapport. København: EVA.

Dølvik, J. E. (2007). The Nordic regimes of labour market governance: From crisis to
success-story? Oslo: Fafo.

Døving, E. & Skule, S. (2002). Evaluering av Kompetanseutviklingsprogrammet.
Undervejsrapport 2002. Bergen: Samfunns- og næringslivsforskning.

ECON (2007). Evaluering av Program for basiskompetanse i arbeidslivet (BKA)
Utarbeidet for Kunnskapsdepartementet. Rapport 2007:077.

Ehlers, S. (2006). ”The decline and fall of ”folkeoplysning” and adult education:
Nordic policy making during the transition from adult education to adult learn-
ing”. In: Identity, education and citizenship – multiple interrelations. Frankfurt am
Main: Peter Lang.

Ehlers, S. (2009). ”Livslang læring som politisk strategi i 1900-tallets Danmark. Sam-
spillet mellem civilsamfund, stat og marked”. In: Ehlers, S. Uddannelseshistorie 2009.

Elvander, N. (2002). ”The Labour Market Regimes in the Nordic Countries: A Com-
parative Analysis”. In: Scandinavian Political Studies, Vol. 25, No. 2.

Eide, K. (1999). ”Samfunnsendring og livslang læring”. In: Hvor kommer utdan-
ningspolitikken fra? Oslo: Norsk Institutt for studier av forskning og utdanning.

Engesbak, H. & Stubbe, T. A. (2008). ”Bureaucratic responses to policy change:
implementation of adult education policy in Norway”. In: International Journal of
Lifelong Education, Vol. 27, No. 1.

Ertl, H. (2006). ”European Union policies in education and training: the Lisbon
agenda as a turning point”. In: Comparative Education, Vol. 42, No. 1.

EU (1995). Teaching and Learning – Towards the Learning Society. White Paper on
Education and Training. Lanham: Bernan Associates.

EU (2006). Europaparlamentets och rådets rekommendation av den 18 december
2006 om nyckelkompetenser för livslångt lärande (2006/962/EG).
http://eurlex.europa.eu/LexUriServ/
LexUriServ.do?uri=OJ:L:2006:394:0010:0018:sv:PDF Hämtat maj 2010.

EU (2010). Europe 2020. Integrated Guidelines for the Economic and Employment
Policies of the Member States. Broschyr. Europa-kommissionen.
http://ec.europa.eu/eu2020/pdf/Brochure%20Integrated%20Guidelines.pdf
Hämtad september 2010.

EU-tidende (2006). ”Europa-Parlamentets og Rådets afgørelse nr. 1720/2006/EF
af 15. november 2006 om et handlingsprogram for livslang læring” in: EU-
Tidende nr. L 327 af 24/11/2006.

European Commission (2001). Making a European Area of Lifelong Learning a
Reality. Communication from the Commission.

European Commission. (2004). Implementation of ”Education and Training Work
programme”. Working Group B ”Key Competencies”. Education. Lifelong Learn-
ing Policy Document.

European Commission (2007). 2007 National Report on the Implementation of the
Education and Training 2010 Work Programme. Norway. Udskrevet 18. oktober

http://eurlex.europa.eu/LexUriServ/
http://ec.europa.eu/eu2020/pdf/Brochure%20Integrated%20Guidelines.pdf

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 95

2010 fra http://ec.europa.eu/education/lifelong-learning-policy/doc/
nationalreport08/no07_en.pdf

European Communities (2008).The European Qualifications Framework for Life-
long Learning (EQF).
http://ec.europa.eu/education/policies/educ/eqf/eqf08_en.pdf

Europeiska kommissionen (2009). Den europeiska referensramen för kvalifikation-
er för ett livslångt lärande. Luxemburg: Byrån för Europeiska gemenskapernas
officiella publikationer.

Europeiska rådet (2010). Europeiska rådet 25–26 mars 2010- Slutsatser- EUCO
7/10 CO EUR 4 CONCL 1.

EUT C142/2002. ”Detaljerat arbetsprogram för uppföljningen av målen för utbild-
ningssystemen i Europa”. In: Europeiska gemenskapernas officiella tidning. 14/6 2002.

Faure, Edgar, et. al. (1972). Learning to be. The world of education today and to-
morrow. Paris: UNESCO.

Fejes, A. (2006). Constructing the Adult Learner: A Governmentality Analysis. Lin-
köping: Linköping University. Linköping Studies in Education and Psychology.

Fejes, A. (2010). Discourses of employability: Constitutiong the responsible citizen.
Studies in Continuing Education.32 (2). pp. 89–102.

Finansdepartementet (2009). Budgetpropositionen för år 2010, utg.omr. 16. Prop.
2009/10:1. Stockholm: Finansdepartementet.

Finansministeriet (2006). Livslang opkvalificering og uddannelse for alle på ar-
bejdsmarkedet. København: Finansministeriet.

Friberg, N. & Modig, A (2010). Yrkesutbildning för vuxna i de nordiska länderna, NVL.

Globaliseringsrådet (2009). Bortom krisen. Om et framgångsrikt Sverige i den nya
globala economin. Globaliseringsrådets slutrapport. Stockholm: Globaliseringsrådet.

Grek, S. (2009). Governing by Numbers: the PISA”effect” in Europe. In: Journal of
Education Policy, Vol. 24, No. 1.

Grue-Sørensen, K. (1974). Almen pædagogik. En håndbog i de pædagogiske grund-
begreber, København: Gjellerup.

Heikkinen, A. (2007). ”Fragmentation of Adult Education Research”. In: Adult Edu-
cation – Liberty, Fraternity, Equality? Nordic Views on lifelong learning. Turku:
Finnish Educational Research Association.

Hartvig Pedersen, J. & Holmquist-Larsen, N. (1994). Arbejdsministeriet. Et rids af
fortid, opgaver og organization. København: Arbejdsministeriet.

Hulkari, Kirsti & Paloniemi, Susanna. (2008). ”The NOSTE programme promoting
lifelong learning for low-educated older workers in Finland”. In: Innovative learn-
ing measures for older workers. Cedefop Panorama Series, 159. Luxembourg, Of-
fice for official publications of the European Communities.

Husén, T. (1974) The Learning Society, London: Methuen.

Husén, T. & Härnqvist, K. (2000). Begåvningsreserven. En återblick på ett halvsekels
forskning och debatt. Årsböcker i svensk undervisningshistoria.

http://ec.europa.eu/education/lifelong-learning-policy/doc/
http://ec.europa.eu/education/policies/educ/eqf/eqf08_en.pdf

96 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Jacobsson, K. & Noaksson, N. (2006). Kampen om kunskapen: OECD och EU om
arbetsmarknaden. I K. Fernler & C-F Helgesson (red). Kloka regler. Lund: Stu-
dentlitteratur.

Jakobsson, E. (2007). Mot en ny vuxenutbildningspolitik?: regional utveckling som
policy och praktik. Linköping: Linköpings Universitet.

Jessup, G. (1991). Outcomes: NVQs and the emerging model of Education and Train-
ing. The Falmer Press.

Jørgensen, J. R. (2010). Answers to Nordic B Denmark. Questionnaire on imple-
mentation and evaluation of general strategies for adult learning. Danish School
of Education, Aarhus University.

Kommissionen for de europæiske fællesskaber (2006). Meddelelse fra kommissio-
nen. Voksenuddannelse: Det er aldrig for sent at lære, KOM(2006) 614 endelig.
Bruxelles: Kommissionen for de europæiske fællesskaber.

Kommissionen for de europæiske fællesskaber (2007). Meddelelse fra kommissio-
nen til Rådet, Europa-parlamentet, Det Europæiske Økonomiske og Sociale Udvalg
og Regionsudvalget. Handlingsplan for voksenuddannelsen: Det er altid et godt
tidspunkt at lære KOM(2007) 558 endelig. Bruxelles: Kommissionen for de euro-
pæiske fællesskaber.

Kunnskapsdepartementet (2007a). Stortingsmelding nr. 16. … og ingen sto igjen.
Tidlig innsats for livslang læring. Oslo: Kunnskapsdepartementet.

Kunnskapsdepartementet (2007b). Tilstandsrapport om livslang læring i Norge.
Status, utfordringer og innsatsområder. Oslo: Kunnskapsdepartementet

Kunnskapsdepartementet (2009a). Stortingsmelding nr. 44. Utdanningslinja. Oslo:
Kunnskapsdepartementet.

Kunnskapsdepartementet (2009b). Lov om voksenopplæring (voksenopplæringslo-
ven), LOV-2009-06-19-95. Oslo: Kunnskapsdepartementet.

Liedman, S-E. (2008). Nycklar till ett framgångsrikt liv? Om EU:s nyckelkompeten-
ser. Skolverket. Intern rapport.

Lumsden Wass, K. (2004). Vuxenutbildning i omvandling. Kunskapslyftet som ett
sätt att organisera förnyelse. Göteborg: Acta Universitatis Gothoburgensis.
Gothenburg Studies in Educational Sciences.

Mailand, M. (2008). Corporatism in Denmark and Norway – yet another century of
Scandinavian corporatism? Not published. Copenhagen: Department of Sociology,
University of Copenhagen.

Mailand, M. (2009). ”Perspektiven des skandinavischen korporatismus - Däne-
mark und Norwegen im Vergleich”. In: WSI-Mitteilungen, 2009(1).

Mark, E. (2009). Livslångt lärande ur bildningsperspektiv som strategi för högsko-
lan. Grundtviginstitutetvid Göteborgs universitet, rapport nr 7. Göteborg: Göte-
borgs universitet.

Milana, M., & Larson, A. (2010). BAEA - Becoming Adult Educators in the European
Area. National Report: Denmark. Copenhagen: Danish School of Education, Aar-
hus University.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 97

Ministeriet for Videnskab, Teknologi og Udvikling (2003). Viden i vækst – regerin-
gens vidensstrategi. Baggrundsrapport. København: Ministeriet for Videnskab,
Teknologi og Udvikling.

Ministry of Education (2007). Development of lifelong learning in Finland and the
Education and Training 2010 work programme of the European Union. Educa-
tion and Training 2010 – Finland’s interim report for 2005–2007. Helsinki: Min-
istry of Education.

Ministry of Education (2008). UNESCO - National Report of Finland (2008). Hel-
sinki: Ministry of Education.

Mortensen, L. (2001). ”Videreuddannelsessystemet for voksne – en ramme for
livslang læring”. I: Uddannelse, Årgang 34 nr. 9 (2001).

Myndigheten för yrkeshögskolan (2010). Förslag till ett svenskt kvalifika-
tionsramverk. Myndigheten för yrkeshögskolans återrapportering 2010. Diarienr:
YH 2010/YH2042. http://www.eqfinfo.se/aktuellt/ Hämtad 15 oktober 2010.

Mäenpää, H (2007). Utbildning och forskning 2007–2012. Preliminär kalkyl över
målen för utbildningsutbudet 2012. Undervisningsministeriets arbetsgruppspro-
memorior och utredningar 2007:26.

Mørch Jacobsen, K. (1982). Voksenundervisning – for hvem til hvad? København:
Nordisk Ministerråd.

Nordby, T. (1999). Samvirket mellom organisasjoner og stat: Norge. Makt- og de-
mokratiutredningens rapportserie, Rapport 4. Oslo: Unipub.

Nordic Council of Ministers (1996). Golden Riches in the Grass. Lifelong learning for
all. Copenhagen: Nordic Council of Ministers.

Nordic Council of ministers (1997). Lifelong Learning: From Idea to Reality. Report
from the Nordic-European Conference at Eigtveds Pakhus. Copenhagen: Nordic
Council of Ministers.

Nordisk Ministerråd (1978). Nye veier i voksenopplæring – en kartlegging av for-
sknings- og utviklingsarbeid i Norden. Stockholm: Nordisk Utredningsserie no. 41.

Nordisk Ministerråd (1983). Nye veje i voksenundervisning og folkeoplysning. En
kortlægning af forskning, forsøgs- og udviklingsarbejde i Norden 1978–1983. Kø-
benhavn: Nordisk Ministerråd.

Nordisk Ministerråd (1988). Handlingsplan for nordisk kulturelt samarbejde. Kø-
benhavn: Nordisk Ministerråd.

Nordisk Ministerråd (1995). Guldtavlerne i græsset – livslanglæring for alle, nr.
1995:002. København: Nordisk Ministerråd.

Nordisk Ministerråd (2000). Nordisk løft for voksnes læring. København: Nordisk
Ministerråd.

Nordisk Ministerråd (2001a). Nyfikna sinnen – Nordisk vuxenutbildning i jämförel-
se, nr. 2001:20. København: Nordisk Ministerråd.

Nordisk Ministerråd (2001b). Nordisk kartlegging om landenes parallelle initiativer
knyttet til realkompetanse, nr. 2001:530. København: Nordisk Ministerråd.

Nordisk Ministerråd (2009). Komparativt studie af de nordiske læreruddannelser.
TemaNord 2009:505. København: Nordisk Ministerråd.

http://www.eqfinfo.se/aktuellt/

98 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Nordisk Råd (1974). Voksenopplæring i de nordiske lande – en kartlegging. Nordisk
samarbeid på undervisningsområdet. København: Sekretariatet for nordisk kultu-
relt samarbejde i samarbejde med Nordisk Råd.

Norges offentlige utredninger (1986). Livslang læring. NOU 1986:23. Oslo: Norges
offentlige utredninger.

Norges offentlige utredninger (2001). Støtte til livsopphold ved utdanningspermi-
sjon. NOU 2001:25. Oslo: Statens forvaltningstjeneste, Informasjonsforvaltning.

OECD (1989). Education and the economy in a changing society. Paris: OECD.

OECD (1996). Lifelong learning for all. Paris: OECD.

OECD (2001b). Thematic Review on Adult Learning: Finland. Country Note.
www.oecd.org

OECD (2002). Lifelong Learning in Norway. Reviews of national policies of educa-
tion. Paris: OECD.

OECD (2005). Definition and Selection of Key Competencies: Executive Summary.
http://www.oecd.org/dataoecd/47/61/35070367.pdf

Pedersen, O. K. (2007). Konkurrencestaten – den endeløse reform.
http://www.cbs.dk/Forskning/Institutter-centre/Institutter/DBP/
Hoejreboks/Nyheder/7-artikler-i-Politiken/(language)/dan-DK

Pekkarinen, J. (1992). ”Corporatism and Economic Performance in Sweden, Nor-
way and Finland”. In: J. Pekkarinen, M. Pohjola & B. Rowthorn, Social Corporat-
ism: A Superior Economic System? Oxford: Oxford University Press.

Pepin, L. (2007). The History of EU Cooperation in the Field of Education and
Training: how lifelong learning became a strategic objective. In: European Jour-
nal of Education. Volume 42, Issue 1.

Regeringen (2006). Fremgang, fornyelse og tryghed. Strategi for Danmark i den
globale økonomi. København: Regeringen.

Regeringen (2008). Yrkeshögskolan. Regeringens proposition 2008/09:68. Stock-
holm: Regeringen.

Rinne, R. & Vanttaja, M. (2000). ”New directions of adult education policy in Fin-
land”. In: Reform and Policy. Adult education research in Nordic countries. Trond-
heim: Tapir Academic Press.

Rinne, R. et al. (eds.) (2007). Adult Education – Liberty, Fraternity, Equality? Nordic
Views on lifelong learning. Turku: Finnish Educational Research Association.

Riksrevisjonen (2008). Riksrevisjonens undersøkelse av tilbudet til voksne om
grunnskoleopplæring og opplæring på videregående skolenivå. Dokument nr. 3:14
(2007–2008).

Rubenson, K. (1994).”Adult Education Policy in Sweden 1967–1991”. In: Review of
Policy Research. Vol. 13, No. 3–4.

Rubenson, K. Tuijnman, A. & Wahlgren, B. (1999). Från kunskapslyft till en strategi
för livslångt lärande: ett perspektiv på svens vuxenutbildningspolitik. I: SOU
1999:141. Från Kunskapslyftet till en strategi för livslångt lärande – Ett perspektiv
på svensk vuxenutbildningspolitik. Kommittén om ett nationellt Kunskapslyft för
vuxna. Stockholm.

http://www.oecd.org
http://www.oecd.org/dataoecd/47/61/35070367.pdf
http://www.cbs.dk/Forskning/Institutter-centre/Institutter/DBP/

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 99

Rubenson, K. (2006). ”Constructing the lifelong learning paradigm: Competing vis-
ions from the OECD and UNESCO”. In: S. Ehlers (Ed.), Milestones towards lifelong
learning systems (pp. 151–170). Copenhagen: Danish University of Education Press.

Rychen, D.S. (2004). ”Key Competencies for All: an Overarching Conceptual Frame
of Reference”. In: D.S. Rychen. & A. Tiana, A. Developing Key Competencies in Edu-
cation: Some Lessons from International and national Experience. UNESCO: Inter-
national Bureau of Education.

Rychen, D.S. & Salganik, L.H. (Eds) (2003). Key competencies for a successful life and
a well functioning society. Gottingen: Hogrefe & Huber.

Rychen, D.S. & Tiana, A. (2004). Developing Key Competencies in Education: Some
Lessons from International and national Experience. UNESCO: International Bu-
reau of Education.

Rådet for den europæiske union (2004). Uddannelse og erhvervsuddannelse 2010.
Lissabon-strategiens succes afhænger af gennemførelsen af hastende reformer.
Fælles midtvejsrapport fra Rådet og Kommissionen om gennemførelsen af det de-
taljerede arbejdsprogram for opfølgning af uddannelsessystemernes mål i Europa.
Bruxelles: Rådet for den europæiske union.

Rådet for den europæiske union (2008). Rådets konklusioner af 22. maj om voksen-
uddannelse. Brussel: Rådet for den europæiske union.

SCB (2007). Förvärvsinkomster och bidrag i de nordiska länderna under 1990-talet.
Örebro. Statistics Sweden. http://www.paula-liukkonen.se/pdf/V%E4lf%
E4rdsrapporten%20slutversionen%20fr%E5n%20SCB.pdf Hämtad oktober 2010.

Schuetze, H. G. (2006). ”International concepts and agendas of lifelong learning”.
In: Compare, Vol. 36, No. 3.

SFS 2010:2016. Förordning om statsbidrag för lärlingsutbildning för vuxna.

Skolverket (2010). Kartläggning av kvalifikationsbeskrivningar för EQF. PM. Dnr
69-2010:163.

Sonne, L. (2007). NORDEK. A Plan for Increased Nordic Economic Cooperation and
Integration. 1968–1970. Helsinki: Finnish Society of Sciences and Letters.

Statsrådet (2009). Statsrådets förordning om rådet för livslångt lärande. Helsing-
fors: Statsrådet

Stefánsdottir, D. (2001). Vocational education and training in Iceland. Short de-
scription. Thessaloniki: CEDEFOP.

Ståhlberg, K. og Klausen, K. K. (1998). New Public Management i Norden: nye
organisations- og ledelsesformer i den decentrale velfærdsstat. Odense: Odense
Universitetsforlag.

Telhaug, A. O. et al. (2004). ”From Collectivism to Individualism. Education as
Nation Building in a Scandinavian Perspective”. In: Scandinavian Journal of Edu-
cational Research, Vol. 48, No. 2.

Tiana, A. (2004). ”Developing Key Competencies in Education Systems: Some
Lessons from International Studies and National Experiences”. In: D.S. Rychen. &
A. Tiana, A. Developing Key Competencies in Education: Some Lessons from Inter-
national and national Experience. UNESCO: International Bureau of Education.

http://www.paula-liukkonen.se/pdf/V%E4lf%

100 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Tuijnman, A. (1992). ”Paradigm Shifts in Adult Education. In: Tuijnman, A. Learn-
ing Across the Lifespan: Theories, Research, Policies. Pergamon Press.

Tuijnman, A. (1997). ”Nödvändiga basfärdigheter för vuxna i kunskapssamhället”.
In: Mäkitalo, Å. & Olsson, L-E. Vuxenpedagogik i teori och praktik. Kunskapslyftet i
fokus. En antologi från Kommittén om ett nationellt kunskapslyft för vuxna. SOU
1997:158. Stockholm: Utbildningsdepartementet.

Tuijnman, A. (2003). ”A ”Nordic model” of adult education: What might be its
defining parameters?”. In: International Journal of Educational Research, Vol. 39.

Tuijnman, A. & Bostrøm, A-K. (2002). ”Changing notions of lifelong education and
lifelong learning”. In: International Review of Education, Vol. 48, No. 1/2.

Tuomisto, J. (1998). ”Market-Oriented Adult Education Policy – a Finnish Perspec-
tive”. In Alheit, P. & Kammler, E. (eds.), Lifelong Learning and its Impact on Social
and Regional Development. Bremen: Donat Verlag.

Tønder Jessing, C. et al. (2010). Bedre vejledning og rådgivning til beskæftigede og
virksomheder. Afsluttende evaluering af 22 voksenvejledningsnetværk. København:
Nationalt Center for Kompetenceudvikling.

Tøsse, S. (2004). ”Målsettning, rolle og funsjon i vaksenopplæringa 1945–2004”.
In: Utfordringar for voksnes læring. Et nordisk perspektiv. Festskrift til Lars Arvid-
son. Trondheim: Vox/Mimer.

Tøsse, S. (2005). Folkeopplysning og vaksenopplæring. Idear og framvekst gjennom
200 år. Oslo: Didakta Norsk Forlag.

Tøsse, S. (2006). ”Lifelong learning and new competence. The reasoning behind
the Norwegian Adult Education Reform Policy in the 1980’s and 1990’s”. In:
Milestones towards lifelong learning systems. Copenhagen: Danish Education
University Press.

Undervisningsministeriet (2002). Bedre uddannelser. Handlingsplan. København:
Undervisningsministeriet.

Undervisningsministeriet (2004). Utbildning och forskning 2003–2008. Helsing-
fors: Undervisningsministeriet.

Undervisningsministeriet (2007). Danmarks strategi for livslang læring – Uddan-
nelse og opkvalificering for alle. København: Undervisningsministeriet.

Undervisningsministeriet (2009a). Den danske kvalifikationsramme for livslang
læring. Et redskab til at få overblik over uddannelser i Danmark. Broschyr.

Undervisningsministeriet (2009b). Nationell referensram för examensbaserat och övrigt
kunnande. Undervisningsministeriets arbetsgruppspromemoror och utredningar 2009:
24. D nr 40/040/2008. http://www.oph.fi/instancedata/prime_product_julkaisu/
oph/embeds/120545_nqf-muistio09_SV_lopullinen.pdf Hämtad oktober 2010.

Undervisningsministeriet (2009c). Statsrådets förordning om rådet for livslångt
lärande af 20. maj 2009.

Undervisningsministeriet (2010). Vejledning for opsøgende vejledning og rådgivning.

Undervisnings- och kulturministeriet (u.å.). Arbetskraftpolitisk utbildning. Hentet
fra Internettet 26. oktober, 2010, fra adressen http://www.minedu.fi/OPM/
Koulutus/aikuiskoulutus_ja_vapaa_sivistystyoe/aikuiskoulutusjaerjestelmae/
tyoevoimapoliittinen_koulutus/?lang=sv

http://www.oph.fi/instancedata/prime_product_julkaisu/
http://www.minedu.fi/OPM/

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 101

Undervisnings- och kulturministeriet (2007). Pressmeddelande – Ledningsgrupp skall
förbereda en totalreform av den yrkesinriktade vuxenutbildningen (2007, 17-08-2007).
Helsingfors: Undervisnings- och kulturministeriet. Hentet fra Internettet 26. oktober,
2010, fra adressen: http://www.minedu.fi/OPM/Tiedotteet/2007/
08/Johtoryhma_ammatillisesti_suuntautuneen_aikuiskoulutuksen_kokonaisuudistus.
html?lang=sv

Undervisnings- och kulturministeriet (2008). Utbildning och forskning 2007–2012.
Utvecklingsplan. Undervisningsministeriets publikationer 2008:10. Helsingfors:
Undervisnings- och kulturministeriet

Undervisnings- och kulturministeriet (2009). Utvecklingsprogram för fritt bild-
ningsarbete 2009–2012. Helsingfors: Undervisnings- och kulturministeriet

Ure, O.B. (2007). Lifelong Learning in Norway. A Deflating Policy Balloon or an Act
of Piecemeal Implementation?. Oslo: FAFO.

Utbildningsdepartementet (2001a). Vuxnas Lärande och utvecklingen av vuxenut-
bildningen. Prop. 2000/01:72. Stockholm: Utbildningsdepartementet.

Utbildningsdepartementet (2001b). Den öppna högskolan. Prop. 2001/02:15.
Stockholm: UtbildningsdepartementetUtbildningsdepartementet (2007). Kun-
skapsdriven tillväkst - En första rapport från Globaliseringsrådet. Stockholm: Ut-
bildningsdepartementet.

Waldow, F. (2009). ”Undeclared imports: Silent borrowing in educational policy-
making and research in Sweden”. In: Comparative Education, Vol. 45, No. 4.

Wendt, F. (1979). Nordisk Råd 1952–1978, Struktur-arbejde-resultater. Stockholm:
Nordiska Rådet.

Weymann, A. et al. (2007). ”International Organizations, Markets and the National
State in Education Governance”. In: New Arenas of Education Governance. The
Impact of International Organizations and Markets on Educational Policy Making.
London: Palgrave Macmillan.

Websider

www.danskerneskompetencer.dk

www.minedu.fi

www.oecd.org

www.regjeringen.no

www.scb.se

http://www.vox.no/templates/CommonPage.aspx?id=3088

http://www.vox.no/templates/CommonPage.aspx?id=2823&epslanguage=NO

www.yhmyndigheten.se

http://www.minedu.fi/OPM/Tiedotteet/2007/
http://www.danskerneskompetencer.dk
http://www.minedu.fi
http://www.oecd.org
http://www.regjeringen.no
http://www.scb.se
http://www.vox.no/templates/CommonPage.aspx?id=3088
http://www.vox.no/templates/CommonPage.aspx?id=2823&epslanguage=NO
http://www.yhmyndigheten.se

102 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Nationale rapporter, EUs Education and Training 2010 Work Programme

Denmark: National Report on the Implementation of the Education and Training
2010 Work Programme (2009)

Finland: National Report on the Implementation of the Education and Training
2010 Work Programme (2009)

Iceland: National Report on the Implementation of the Education and Training
2010 Work Programme (2009)

Norway: National Report on the Implementation of the Education and Training
2010 Work Programme (2009)

Sweden: National Report on the Implementation of the Education and Training
2010 Work Programme (2009)

Muistiot neljästä ministeriöstä (2007)

8. Liitteet

8.1 Liite 1a. Tanskan koulutusjärjestelmä

Lähde: www.uvm.dk

http://www.uvm.dk

104 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

8.2 Liite 1b. Tanskan aikuis- ja
täydennyskoulutusjärjestelmä

Lähde: http://www.uvm.dk

http://www.uvm.dk

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 105

8.3 Liite 2. Suomen koulutusjärjestelmä

Lähde: http://www.minedu.fi

http://www.minedu.fi

106 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

8.4 Liite 3. Islannin koulutusjärjestelmä

Lähde: http://nor.menntamalaraduneyti.is

http://nor.menntamalaraduneyti.is

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 107

8.5 Liite 4. Norjan koulutusjärjestelmä

Lähde: Pohjoismaiden ministerineuvosto, 2009.

108 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

8.6 Liite 5. Ruotsin koulutusjärjestelmä

Lähde: Pohjoismaiden ministerineuvosto 2009.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 109

8.7 Liite 6. Käytetyt lyhenteet

AKKU Ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudistus, aloitettu 2007 joustotur-

van lisäämiseksi, Suomi

ALL Adult Literacy and Lifeskills Survey

AMO Työmarkkinakoulutus, Norja

AMU Työmarkkinakoulutus, Ruotsi, Suomi, Tanska

AOF Työväen sivistysliitto, Islanti, Norja, Tanska

ASI Islannin ammattiliittojen keskusjärjestö

AVU Yleissivistävä aikuiskoulutus

BFU Vapaavalintainen, taloudellisesti tuettu koulutus

BKA Työelämän perustaidot (osaamisen kehittämisohjelma), Norja

CERI Centre for Educational Research and Innovation (OECD:n tutkimuselin)

ECON Kansainvälinen neuvontayhtiö, Norja

EF Euroopan yhteisöt (vuoden 1993 jälkeen EU)

EQF Eurooppalaisten tutkintojen viitekehys

ESF Euroopan sosiaalirahasto

EU Euroopan unioni

EUD Ammattikoulutus, Tanska

ETA Euroopan talousalue

FA Työvoiman koulutuspalvelukeskus, Islanti

FOVU Vapaan sivistystyön ja aikuiskoulutuksen pohjoismainen johtoryhmä,

Pohjoismaiden ministerineuvosto

GVU Perustason aikuiskoulutus, Tanska

IALS International Adult Literacy Survey

IDAN Vocational centre; Island

IKT Tieto- ja viestintätekniikka

ILO International Labour Organization

ITIA Islannin matkailuelikeinon liitto

Komvux Kunnallinen aikuiskoulutus, aikuisille suunnattu perusopetus ja toisen asteen koulutus, Ruotsi

KUP Osaamisen kehittämisohjelma, Norja

LO Ammattiliittojen keskusjärjestö, Norja, Ruotsi, Tanska (vastaava Suomessa: SAK, Islannissa: ASI)

Mennt Koulutussektorin, sosiaalialan, kuntian ja muiden toimijoiden yhteistyöfoorumi, Islanti

NFU Etäopetusjärjestö, Norja

NHO Elinkeinoelämän keskusliitto, Norja

NORDEK Pohjoismainen talousyhteistyön elin, toteutumaton pohjoismaisten yhteismarkkinoiden hanke

NOSTE Aikuiskoulutusohjelma, Suomi

NQF Osaamisen kansallinen viitekehys

NVI Aikuispedagogiikan instituutti, Norja

OECD Organisation for Economic Co-operation and Development

PIAAC Programme for the International Assessment of Adult Competences

PK yritykset Pienet ja keskisuuret yritykset

SA Islannin työnantajaliitto

SGS Islannin yleis- ja erityistyöntekijäin liitto

SRV Valtion resurssi- ja aikuiskoulutuskeskus, Norja

SVL Aikuisten oppimisen pohjoismaisen yhteistyön neuvonantajaryhmä

TE-keskus Työ- ja elinkeinokeskus, valtion alueellinen palvelu- ja kehitysorganisaatio, Suomi

UNESCO United Nations Educational, Scientific, and Cultural Organization

VEU Aikuis- ja täydennyskoulutus, Tanska

Vox Kansallinen osaamispolitiikan asiantuntijaelin, painottunut aikuisten oppimiseen, Norja

VUC Aikuiskoulutuskeskus, Tanska

YK Yhdistyneet kansankunnat

110 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

8.8 Liite 7. Koulutuspolitiikan kehittyminen

8.8.1 Tanska

Vuonna 2010 Tanskassa oli 5,5 miljoonaa asukasta, joista 9 % oli ensim-

mäisen tai toisen polven maahanmuuttajia. Pinta-alaltaan 43 000 km2:n

kokoisen maan asukastiheys on siis noin 129 henkilöä/km2 (Tanskan

ulkoministeriö 2010). Tanska on perinteisesti maatalousmaa, ja maa-

talous onkin ollut tärkeä Tanskan taloudelle. Tässä yhteydessä osuuskun-

taliikkeellä on ollut tärkeä asema lukuisten maataloustuotteiden jalosta-

misen organisoinnissa vientiä varten (Østergård 2006). Vaikka Tanska on

1960-luvulta kehittynyt teollisuusyhteiskunnaksi ja teollisuustuotteiden

vienti on ohittanut maataloustuotteiden viennin, maatalous on sille edel-

leen tärkeä (Tanskan ulkoministeriö 2010).

Tanska on ollut EU:n jäsen vuodesta 1973. Lisäksi Tanska on ollut YK:n

jäsen sen perustamisesta eli vuodesta 1945 lähtien, samoin Pohjoismai-

den neuvoston jäsen sen perustamisesta vuodesta 1952 lähtien ja on kuu-

lunut OECD:hen vuodesta 1961 saakka.

Aikuiskoulutusjärjestelmän kehittyminen

Aikuiskoulutuksen perinne ulottuu Tanskassa 1600-luvulle. Silloin annet-

tiin kristinuskon opetusta lasten ja nuorten lisäksi myös aikuisille. V Va-

paasta sivistystyöstä tuli varsinaisesti osa Tanskan koulutusjärjestelmää,

kun ensimmäinen kansanopisto perustettiin Røddingiin vuonna 1844.

Kansanopistojen tavoitteena oli antaa maataloustyöhön liittyvää (kansal-

lista) sivistystä ja koulutusta. Sittemmin kansanopistot ovat kehittyneet

edelleen, eikä niillä enää ole yhtymäkohtaa maatalouselinkeinoon. Vaikka

ensimmäinen kansanopisto oli yksityinen aloite, Tanskan kansanopistot

ovat saaneet valtiontukea vuodesta 1851 saakka. Iltakouluja alettiin jär-

jestää 1800-luvulla maaseudulla, mutta ne levisivät myös kaupunkeihin,

ensin porvariston pariin, mutta myöhemmin myös työväenliike alkoi jär-

jestää niitä (Korsgaard 1997; Milana & Sørensen 2009; OECD 2001a).

Tanskaa ja muuta läntistä maailmaa koetteli 1930-luvulla talouslama

ja työttömyys. Nuorisotyöttömyyden vähentämiseksi Tanskan parlamentti

eli kansankäräjät päätti vuonna 1933 antaa kunnille ja järjestöille tukea,

jotta ne käynnistäisivät toimintaa 18–22-vuotiaille työttömille. Toimin-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 111

nassa tuli yhdistyä fyysinen työ, koulutus ja urheilu, ja osallistuja saivat ja

ateriat ja majoituksen korvauksetta. Seuraavalla vuosikymmenellä, 1940-

luvulla, järjestettiin samassa tarkoituksessa leirejä naimattomille nuorille,

jotka olivat olleet työttöminä kaksi kuukautta. Myöhemmin jotkut näistä

leireistä muutettiin aikuisten työttömien kouluiksi. Tanskan kehittyessä

teollisuusyhteiskunnaksi 1960-luvulla alettiin kiinnittää enemmän huo-

miota teollisuustyöntekijöiden koulutukseen. Työmarkkinakoulutuslain

myötä aikuisten ammatillista ns. AMU-koulutusta kehitettiin edelleen

1960-luvulla. Lain nojalla perustettiin muun muassa lyhyehköjä työmark-

kinoiden kannalta tärkeitä kursseja kouluttamattomille työntekijöille ja

vuonna 1966 AMU-keskusten kursseille pääsivät myös ammattikoulutetut

työntekijät (Johanson 2002; Lassen 1998; Lov om tilskud i anledning af

ungdomsarbejdsløsheden 1933; Ringsted 2002).

Samaan aikaan ammatillisen aikuiskoulutuksen kanssa alettiin raken-

taa yleistä aikuiskoulutusta. Latinalaiskoulujen yksityisoppilaille alettiin

1900-luvun alkupuolella tarjota tutkintoon valmistavaa koulutusta. Vuon-

na 1958 perustettiin teknisiä valmennuskursseja sekä nuorille että aikui-

sille. Kurssit toteutettiin osa-aikaopintoina iltaisin, ja niillä tuettiin teknis-

ten aineiden osaamista yleensä, mutta niiden tavoitteena oli valmentaa

opiskelijoita teknisten alojen opistotasoiseen koulutukseen. Vuonna 1967

otettiin käyttöön ylempi valmentava tutkinto (hf), jolla annettiin aikuisille

mahdollisuus hankkia korkeakoulukelpoisuus. Seuraavina kymmenenä

vuonna kurssit kehittyivät merkittävästi. Tekninen tavoite hävisi, ja tar-

jontaan lisättiin peruskoulun 9. ja 10. luokan oppiaineita. Vuodesta 1989

lähtien aikuiskoulutuskeskukset (VUC) ovat tarjonneet yksittäisten ainei-

den kursseina hf-koulutusta ja yleistä aikuiskoulutusta (AVU), joka koos-

tuu peruskoulun 9. ja 10. luokan aineista (Klinkby 2004; Undervisnings-

ministeriet 2001b; OECD 2001a).

Uudistukset vuosina 1980–2000

Tanskan aikuiskoulutusalueeseen on viimeksi kuluneiden 30 vuoden aikana

kiinnitetty poliittista huomiota ja alalla on toteutettu useita suunnitelmia ja

uudistuksia. Uudistuksille on yhteistä se, että pitkälti niiden tavoitteena on

ollut lisätä aikuiskoulutukseen osallistuvien määrää. Suunnitelmien konk-

reettinen painopiste on muuttunut. Siinä, missä aluksi keskityttiin koulu-

tukseen arvona, joka ei pelkästään liittynyt työmarkkinoihin vaan edisti

yksilön henkilökohtaista kehittymistä, myöhemmin on hyvin painokkaasti

112 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

korostettu työmarkkinoiden tarvitsevan hyvin koulutettua työvoimaa yh-

teiskuntataloudellisin perustein. Tanskan kehitys heijastelee tältä osin kan-

sainvälistä suuntausta, jossa 1970-luvulla korostettiin oikeutta koulutuk-

seen ja yksilön henkilökohtaista kehitystä, mutta siirryttiin 1990-luvun

puolivälissä painottamaan talouden kilpailukykyä ja työllisyyttä. Muun

muassa Rubenson puhuu tässä yhteydessä ensimmäisen ja toisen sukupol-

ven elinikäisestä oppimisesta (Rubenson 2006).

Vuonna 1984 kansankäräjät päätti kymmenen kohdan ohjelmasta ai-

kuiskoulutuksen ja vapaan sivistystyön edistämiseksi (Korsgaard 1999).

Ohjelma sisälsi hallitukselle kehotuksen ”parantaa aikuiskoulutuksen ja

vapaan sivistystyön puitteita ja lisätä aikuisten mahdollisuuksia osallistua

niihin”. (Folketinget 1984). Ohjelma toimeenpantiin muun muassa useita

kokeilu- ja kehityshankkeita käynnistämällä. Muun muassa ILO:n taloudelli-

sesti tuettua opintovapaata koskevan sopimuksen innoittamana kansankä-

räjät hyväksyi vuonna 1989 lain aikuisopintotuesta (Undervisningsministe-

riet 1989). Lain tavoitteena oli, että ”aikuiskoulutustukea myöntämällä

annetaan vähän koulutetuille aikuisille taloudelliset mahdollisuudet hank-

kia koulutusta työajallaan.” Aikuiskoulutustukea oli mahdollista saada paitsi

ammatillisiin kursseihin ja koulutukseen, myös yleiseen korkeakoulukel-

poisuuteen tähtäävään aikuiskoulutukseen ja vapaan sivistystyön järjestä-

miin kursseihin. Tämä oli sopusoinnussa tuolloisen virallisen tavoitteen

kanssa, jonka mukaan Tanskan aikuiskoulutuksen tuli palvella sekä työ-

markkinoita että yksittäisen aikuisen omia tavoitteita (OECD 2001a). Laki ei

kuitenkaan suonut vähän koulutetuille automaattista oikeutta opiskella

työajalla, koska työssäkäyvät tarvitsivat siihen edelleen työnantajan luvan.

Lyhyesti koulutettujen mahdollisuus saada taloudellista tukea työajalla

kouluttautumiseen lisäsi kiinnostusta kouluttautumista kohtaan, vaan se

lisäsi myös varsinaisiin kursseihin osallistuvien määrää (Larson 1994).

Lisäksi kymmenen kohdan ohjelma johti siihen, että yleisen aikuiskoulu-

tuksen opetussuunnitelmaa muutettiin. Se oli aiemmin ollut yhtenevä pe-

ruskouluun 8.–10. luokkien opetussuunnitelman kanssa. Kun vuonna 1989

hyväksyttiin laki yleisestä aikuiskoulutuksesta, otettiin käyttöön myös eri-

tyisesti aikuisväestölle sopeutettu opetussuunnitelma (OECD 2001a).

Keskusta-vasemmisto-hallituksen julkaisussa ”En ny start” (uusi alku)

vuodelta 1993 asetettiin tavoitteeksi perustaa 60 000 uutta aikuis- ja täy-

dennyskoulutuspaikkaa ja lisätä aikuis- ja täydennyskoulutuksen kysyn-

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 113

tää. Osana suunnitelman toimeenpanoa hallitus otti käyttöön ”maksumit-

tarijärjestelmän” aikuis- ja täydennyskoulutuksen rahoittamiseksi. Sen

avulla koulutuslaitosten tuki sidottiin riippuvaiseksi opiskelijavirroista.

Lisäksi annettiin uudet opintovapaasäännöt. Uudistus lisäsi huomattavasti

aikuis- ja täydennyskoulutustoimintaa (Arbejdsministeriet, Undervis-

ningsministeriet & Finansministeriet 1999; OECD 2001a).

Vuonna 1999 työministeriö, opetusministeriö ja valtiovarainministeriö

julkaisivat yhdessä raportin Mål og midler i offentligt finansieret voksen- og

efteruddannelse (Julkisin varoin rahoitetun aikuis- ja täydennyskoulutuksen

tavoitteet ja välineet). Raportin laatinutta työryhmää johti valtiovarain-

ministeriö, mikä todistaa aiemmin mainittua painopisteen muutosta Tans-

kan aikuiskoulutuspolitiikassa. Aikuiskoulutuksesta oli näin ollen nyt tullut

mitä suurimmassa määrin talous- ja työmarkkinapolitiikan väline. Raportin

johdannossa korostetaan myös oletettua yhteyttä aikuiskoulutuksen ja

työllisyyden lisäämisen välillä (Arbejdsministeriet, Undervisningsministe-

riet & Finansministeriet 1999). Raportin perusteella muun muassa uudistet-

tiin aikuiskoulutusjärjestelmä vuonna 2001 (Mailand 2009).

Viimeisimpänä 1900-luvun opetuspolitiikan uudistuksena hyväksyttiin

vuonna 2000 laki avoimesta koulutuksesta (Undervisningsministeriet

2000), rinnakkainen koulutusjärjestelmä. Laissa korostettiin sitä, että kou-

lutukset tulee organisoida siten, että siinä otetaan huomioon ”aikuisten

käytännön mahdollisuudet yhdistää koulutus ja työmarkkinoihin osallistu-

minen.” Aikuiskoulutusjärjestelmään ovat sittemmin kuuluneet perustason

yleissivistävä ja ammatillinen koulutus, mutta myös korkeakoulujen yhtey-

dessä avoimissa oppilaitoksissa järjestetty koulutus. Järjestelmää kuvataan

opetusministeriön raportissa seuraavasti:

114 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

”Tavanomainen koulutus koostuu toisen asteen koulutuksesta eli lukiosta

ja ammattikoulutustasosta (EUD) ja korkea-asteen koulutuksesta, jossa on

kolme tutkintotasoa. Vastaavasti aikuiskoulutusta annetaan toisen asteen

tasolla, esimerkiksi yleisen korkeakoulukelpoisuuden antavana koulutuk-

sena tai perustason aikuiskoulutuksena (GVU), ja niiden jatkona kolme

korkeakoulutasoa, jotka ovat vastaavia kuin tavanomaisessa koulutusjär-

jestelmässä. Master-tutkinnot vastaavat näin ollen pitkän korkeakoulutuk-

sen maisteriopintoja, diplomikoulutukset kandidaatin tutkintoa pitkissä

korkeakouluopinnoissa ja päätöstasoa keskipitkissä korkeakoulutuksissa.

VVU vastaa lyhyiden korkeakoulutusten tasoa.”

(Undervisningsministeriet 2001a, s. 21)

8.8.2 Suomi

Suomen väkiluku on kasvussa ja on tätä kirjoitettaessa noin 5,4 miljoonaa.

Talouskriisin huipentuessa 1969–70 Suomi oli muuttotappiomaa, mutta

nykyisin maahanmuuttoa on jonkin verran, joskin se on edelleen melko

vähäistä: noin 2,5 % väestöstä on maahanmuuttajia. Suuressa osassa maata

asutus on harvaa ja talouskasvu tapahtuu lähinnä maan eteläosissa. Suomen

väestö on sotien (1939–44) jälkeen kokenut suuria poliittisia, sosiaalisia ja

taloudellisia murroksia. Maatalous oli valta-asemassa 1950-luvulla, minkä

jälkeen Suomi on harpannut muutamassa harvassa vuosikymmenessä tut-

kimukseen ja korkeateknologiaan perustuvaan tietotalouteen ja on 1970-

luvulta lähtien sijoittunut useimmissa mittauksissa kärkisijoille.

Suomi liittyi YK:hon vuonna 1955, Pohjoismaiden neuvostoon 1955,

OECD:hen 1969 ja EU:hun 1995. Vuonna 1999 Suomi vaihtoi valuutan

euroon, eli Suomi on osa eurovyöhykettä.

Aikuiskoulutusjärjestelmän kehittyminen

Vapaa sivistystyö alkoi kehittyä Venäjän valtakaudella 1809–1917 ja sille

oli ominaista kansallismielisyys ja kulttuurinäkökulma. Ensimmäinen

kansanopisto perustettiin 1889 ja ensimmäinen työväenopisto (joista

joitakin kutsutaan myös kansalaisopistoiksi) vuonna 1899. Työväenopis-

tot ja Tanskan mallin mukaiset kansanopistot olivat tärkeimpiä opetus-

muotoja ja perinne on edelleenkin vireä. Suomalaissosiologit ovat havain-

neet pätevöitymisen kiinnostavan yleisesti ja korostavat, että aikuisväes-

tössä edellytykset ovat hyvin erilaiset.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 115

Vaikka ammattikoulujen iltakursseja on järjestetty jo kauan, aikuiskou-

lutuksen voidaan todeta käynnistyneen vuoden 1966 jälkeen, kun perus-

tettiin ammattikurssiverkostoja työttömien tietojen ja taitojen parantami-

seksi. Kun Suomi vuonna 1971 päätti kehittää itsenäistä aikuiskoulutus-

politiikkaa, hallitus päätti ryhtyä toimeen pitkän aikavälin

komiteatyöskentelyllä. Komitean selvitys johti 1976 neljän perustavoit-

teen asettamiseen kansalliselle aikuiskoulutustarjonnalle:

 koulutuksen tasa-arvon lisääminen

 tuottavuuden parantaminen – ammatillisten valmiuksien kehittäminen

 demokratian edistäminen – valmiuksien kehittäminen

yhteiskunnalliseen elämään osallistumista varten

 kulttuurin edistäminen – henkilökohtaisten ominaisuuksien

kehittäminen (Mørch Jacobsen 1982)

Pääpaino on yhteiskunnallisella oikeudenmukaisuudella ja talouskasvulla

ja ne tavoitteet, jotka perinteisesti yhdistetään vapaaseen sivistystyöhön,

on sijoitettu tärkeysjärjestyksessä kolmanneksi ja neljänneksi. Talouskrii-

sin myötä sosiaalidemokraattinen hallitus päätti panostaa siihen, että

eduskunta saataisiin hyväksymään laki työmarkkinakoulutuksesta (Mørch

Jakobsen 1982). Palkallisesta opintovapaasta säädetäänkin laki vuonna

1980, mutta koska palkan korvaamiselle ei osoiteta varoja, lainsäädäntö

jää tehottomaksi.

Uudistukset vuosina 1980–2000

Tuottavuuden parantamisen – ammatillisten valmiuksien kehittämisen

tavoitteesta tuli tärkein tavoite, mikä merkitsi sitä, että kaksi kolmasosaa

valtionbudjettiin varatuista niukoista aikuiskoulutusvaroista suunnattiin

ammatilliseen koulutukseen (Mørch Jacobsen 1982). Tätä kansallista stra-

tegiaa tukivat 1980-luvulla yhteiskunnalliset päätökset, joita oli tehtävä

Neuvostoliiton hajoamisen seurauksena. Työttömyys nousi dramaattisen

korkeaksi ja sosiaalidemokraattinen hallitus erosi. Uuteen sosiaaliseen

sopimukseen perustuvista kolmikantaneuvotteluista tuli ratkaisevan tär-

keä yhteiskunnan kehittymiselle, ja koalitiohallitus (1995–99) luotsasi

Suomen euroon (Elvander 2002).

Suomi oli EU-maana tuolloin Pohjoismaista se, joka omistautuneem-

min työskenteli yhtenemisten hyväksi, ja on vieläkin. Kaikille tarkoitetun

116 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

elinikäisen oppimisen periaate on ollut Suomen koulutuspolitiikan perus-

ta aina siitä lähtien, kun Guldtavlerne i græsset (Pohjoismaiden ministeri-

neuvosto 1995) julkaistiin, ja Suomi osallistui Euroopan elinikäisen oppi-

misen vuoteen (1996) ehdoitta. Suomen osallistumiselle oli myös tärkeää

elinikäinen se, että elinikäinen oppiminen oli OECD:lle keskeinen politii-

kan alue, mitä ilmensi muun muassa OECD:n Lifelong learning for All 1996.

Seuraavana vuonna julkaisi komiteamietinnön Oppimisen ilo: kansallinen

elinikäisen oppimisen strategia (Opetusministeriö 1997).

Teksti perustui mittavaan komiteatyöhön. Hallitus oli nimennyt ope-

tusministeriön, työvoimaministeriön, eduskunnan, tutkijayhteisön, vies-

tinten, yritysten ja ammattiliittojen edustajat muotoilemaan strategiaa,

johon kaikki osapuolet voisivat yhtyä. Hallituksen hyväksymä ehdotus

esitti peruskoulun kehittämistä ja oppilaiden motivoimista. Aikuisten

osalta komitea ehdotti tietoyhteiskunnassa tarvittaviin valmiuksiin ja

relevanttiin osaamiseen panostamista. Ominaista Oppimisen ilolle oli laa-

japohjainen lähestymistapa ja työelämän ja kansalaisyhteiskunnan huo-

mioon ottaminen. Panostus tietotekniikkaan ja ohjaukseen olivat tässä

strategiassa uusia elementtejä, jotka sopivat työmarkkinapolitiikassa val-

lalla olevaan korporatiiviseen lähestymistapaan.

8.8.3 Islanti

Islanti on ollut itsenäinen valtio vuodesta 1944. Asukasluku oli

1. tammikuuta 2011 hieman yli 300 000, joista 8,1 % maahanmuuttajia

(Islannin tilastokeskus 2011). Pinta-ala on 103 000 km2 ja asukastiheys

on noin 3 asukasta / km2.

Islanti on Pohjoismaiden perustajajäsen eli se on ollut mukana järjestön

perustamisesta lähtien, vuodesta 1961. Se liittyi YK:hon vuonna 1946 ja

OECD:hen vuonna 1961. Vuodesta 1970 Islanti on ollut EFTA:n jäsen ja

vuodesta 1994 ETA:n. Parhaillaan Islanti neuvottelee EU:n jäsenyydestä.

Aikuisille suunnatun koulutuksen kehittämisen ja implementoinnin mallit

perustuvat pääasiallisesti kansallisiin kokemuksiin. Tämä ei merkitse sitä,

etteikö Islanti olisi ollut kiinnostunut Pohjoismaassa ja muualla Euroopassa

kehitetyistä malleista. Islantilaiset vaikuttavat hyvin ulospäin suuntautuneilta

koulutuskysymyksissä, mutta tehokkaiksi ovat osoittautuneet maan omat

mallit. Islannin parlamentti yleiskäräjät päätti vuonna 1992 aikuiskoulutusta

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 117

ja työmarkkinakoulutusta säätelevistä lakialoitteista, jotka muistuttavat mui-

den Pohjoismaiden malleja, mutta kumpaakaan näistä ei pantu täytäntöön

(islantilaisvirkamiesten haastattelu 7.–8. huhtikuuta 2010).

Pohjoismaiden ministerineuvoston perustamisen jälkeen vuonna 1971

Islanti on osallistunut aktiivisesti useisiin pohjoismaisiin aikuisten oppimis-

ta koskeviin hankkeisiin ja se on OECD-maana antanut tietoja moniin vertai-

lututkimuksiin. ETA-maana Islannilla on EU:n kanssa sopimus, joka koulu-

tuksen alalla määrittelee Islannille samat oikeudet ja velvollisuudet kuin

EU:n jäsenmaille. Tästä syystä Islanti on osallistunut moniin EU:n koulutus-

ohjelmien hankkeisiin. Useiden vuosien ajan toisen asteen koulutukseen

osallistuminen laski, ja lasku oli määrällisesti kaksinkertainen verrattuna

muihin Pohjoismaihin. Tätä selitetään useimmin ”kulttuurisena” ilmiönä,

toisin sanoen katsotaan, että ilmiö johtuu perinteisten ammattien toiminta-

ehdoista, mutta osallistujien määrä nousi myös yleisen työvoiman kysynnän

lisääntyessä. Tästä syystä 31 %:lla Islannin työmarkkinoiden 25–64-

vuotiailta puuttuu virallinen ammattikoulutus (2005). Siksi on tarkoituk-

senmukaista ryhtyä toimiin vähän koulutettujen tilanteen parantamiseksi.

Islanti onkin erityisesti panostanut siihen, että aikuisten osaamisen tunnus-

taminen saataisiin tehokkaasti osaksi järjestelmiä.

Aikuiskoulutusjärjestelmien kehittyminen

Vapaan sivistystyön perinteet ovat pitkät ja juurtuneet ilman erillistä val-

tiontukea. Yhdistykset, jotka tarjoavat vapaan sivistystyön toimintaa, ovat

yleensä rahoittaneet itse itsensä, mutta valtio on kuitenkin usein myöntä-

nyt rahoitusta yhdistysten kääntyessä valtion puoleen. Reykjavikin kau-

punki perusti aikuiskoulutuskeskuksen vuonna 1940, ja vuonna 1982

tehdystä tutkimuksesta käy ilmi, että 20 kuntaa järjesti aikuisopetusta

(Pohjoismaiden neuvosto 1982). Kansanopistoilla on Islannissa pitkät

perinteet, ja vuonna 1977 ne saivat oman lukunsa valtionbudjetissa. Myös

AOF on eri nimillä ollut tärkeä toimija.

Uudistukset ennen vuotta 2000

On luonteenomaista, että vuoden 1974 jälkeen on esitetty useita aikuiskou-

lutusta koskevia lakiehdotuksia, ja vaikka yleiskäräjät on hyväksynyt niistä

kaksi, hallitus ei ole toimeenpannut lainsäädäntöä täysin. Toinen niistä on

vuoden 1992 aikuiskoulutuslaki 1992 (islantilaisvirkamiesten haastattelu

7.–8. huhtikuuta 2010). Laki, joka suurelta osin perustui muiden Pohjois-

118 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

maiden kokemuksiin, oli silloisen hallituksen mukaan byrokraattinen. Li-

säksi todetaan, että jo 1970-luvulla työnantaja- ja palkansaajajärjestöt ke-

hittivät ja järjestivät aikuiskoulutusta, usein muiden ministeriöiden kuin

opetusministeriön tuella. Tunnetuimpia esimerkkejä ovat kalastajien ja

sähköasentajien täydennyskoulutukset. Vuonna 1972 Reykjavikin lukiolle

myönnettiin lupa perustaa aikuisluokkia. Tätä mallia on sittemmin kehitetty

edelleen. Toisen asteen koulutusta – Islannissa yleissivistävä opetus on

yhdistetty ammattikoulutukseen – uudistettiin vuonna 1996 ja tällöin oppi-

laitokset saivat mahdollisuuden ottaa opiskelijoiksi aikuisia. Yliopistotasolla

Islannin malli vaikuttaa toimivan hyvin, sillä yliopistokoulutuksen saaneita

on maassa enemmän kuin OECD-maissa keskimäärin.

8.8.4 Norja

Norjan väkiluku oli vuonna 2009 noin 4,8 miljoonaa, joista maahanmuut-

tajia tai näiden lapsia (henkilöitä, joiden molemmat vanhemmat ovat syn-

tyneet muualla kuin Norjassa) oli noin 16 %. Koulutusjärjestelmä on sel-

västi valtion ohjauksessa ja maan 19 maakuntaa ja 431 kuntaa ovat koulu-

tuksen tarjoajia. Luonnonolojen vuoksi väestö asuu varsin hajallaan, mikä

voi selittää kirjeopistojen suosiota ennen kuin radioiden ja muiden vies-

tinten aluevaltausta.

Norja on Islannin tavoin EFTA:n ja ETA:n jäsen. Norja on EFTA:n pe-

rustajajäsen (EFTA perustettiin vuonna 1960), ja vuonna 1992 se allekir-

joitti ETA-sopimuksen, joka tuli voimaan vuonna 1994. Tanskan ja Islan-

nin tavoin Norjan on ollut Pohjoismaiden neuvoston jäsen sen perustami-

sesta, vuodesta 1952, lähtien Lisäksi Norja liittyi YK:hon 1945 ja

OECD:hen 1961.

Aikuiskoulutusjärjestelmän kehittyminen

Kansanopistoliike, raittiusliike, uusnorjaliike (kielipoliittinen norsk-

domsrørsla) ja nuorisoliike olivat ensimmäisiä vapaan sivistystyön aloit-

teentekijöitä. Ensimmäiset järjestöt perustettiin 1800-luvun loppupuolis-

kolla; näitä olivat muun muassa Selskapet til folkeopplysningens fremme

(kansanvalistuksen edistämisyhdistys), joka perustettiin jo vuonna 1851,

Studentenes forening for fri undervisning (ylioppilaiden ilmaisen opetuk-

sen yhdistys) vuonna 1864, kun taas työväenakatemioita perustettiin

1880-luvun puolivälissä ja Norges Ungdomslag (Norjan nuorisoseura)

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 119

vuonna 1896. Vuodesta 1918 lähtien raittiusliike IOGT alkoi saada valtion-

tukea. Arbejdernes Oplysningsforbund AOF (työväen sivistysliitto) perus-

tettiin 1931 ja sen toiminta levisi nopeasti koko maahan. Myöhemmin

syntyi useita pienehköjä järjestöjä, joille yhdistämisvaiheen jälkeen

myönnettiin valtiontukea. Maailmansotien välisenä aikana valtio ei kui-

tenkaan moneen vuoteen maksanut minkäänlaisia tukia, mikä oli yksi syy

siihen, että vapaan sivistystyön järjestöt perustivat katto-organisaation

Samnemnda for studiearbeid. Tämä järjestöjen yhteinen opintoliitto oli

myös puitteina valtiovallan kanssa käydyille neuvotteluille. Vuonna 1946

opintoliiton asema muuttui ja siitä tuli valtiollinen vapaan sivistystyön

neuvosto (Statens Folkeoplysningsråd).

Koko koulutusjärjestelmä laajeni 1960-luvulla ja jo vuonna 1958 alkoi

julkissektori järjestää aikuisten työmarkkinakoulutusta (AMO). Sosiaali-

demokraattinen hallitus ilmoitti 1965 suurkäräjille antamassaan ilmoi-

tuksessa suunnittelevansa julkista aikuiskoulutusta. Samana vuonna va-

paan sivistystyön neuvosto (Statens Folkeoplysningsråd) lakkautettiin ja

sen tilalle perustettiin valtion aikuiskoulutusneuvosto (Statens Vok-

senopplæringsråd). Hallituksen ilmoituksen pääperusteluna oli teknista-

loudellinen kehitys ja työmarkkinoiden vaatimusten muuttuminen. Lisäk-

si esitettiin, että vanhempien sukupolvelta olivat puuttuneet ne lukuisat

koulutusmahdollisuudet, joita nuorilla oli. Toisin sanoen päätöstä perus-

teltiin oikeudenmukaisuudella. Kului kuitenkin vuosia, ennen kuin aikuis-

koulutuksesta tuli osa julkista koulutusjärjestelmää, ja 1970-luvulla pää-

perusteluihin lisättiin (tulonjakopoliittisen) tasa-arvon, demokratian ja

henkilökohtaisen kasvun tavoitteet. Norjan kehitys eteni UNESCO:n maa-

ilmankonferenssissa käytyjen keskustelujen mukaisesti: Helsingørin kon-

ferenssissa 1949 samoin kuin Torontossakin vuonna 1960 valtuuskunnat

asettivat toivonsa vapaaehtoissektoriin, mutta Tokion konferenssissa

1972 hallitukset tekivät aloitteen vastuun ottamisesta. Norja oli ensim-

mäinen Euroopan valtio, johon saatiin Tokiossa esitettyjen suunnitelmien

mukainen lainsäädäntö. Sigvart Tøsse (2005) mainitsee, että sekä ”elin-

ikäinen oppiminen” (UNESCO) että ”toistuva koulutus” (OECD) ovat näh-

tävissä lainsäädännössä.

Aikuiskoulutuslaissa (Kunnskapsdepartementet 1976) ei eroteltu

yleissivistävää ja ammattiin suuntautuvaa opetusta, vaan laki oli suhteelli-

sen laaja ja jätti tilaa vapaaehtoisjärjestöjen ja virallisen koulutuslaitoksen

120 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

tarjoamalle koulutukselle. Kolme vuotta sen jälkeen, kun vuoden 1976 laki

tuli voimaan, Norjan aikuiskoulutuksen budjetti oli nelinkertaistunut ja

aikuiskoulutuksesta oli muodostunut itsenäinen koulutusjärjestelmän

alue. Uuden alueen julkinen ohjaus oli kolmitahoista: tehtäviä oli jaettu

valtiolle, maakunnille ja kunnille. Maakuntien vastuulla oli toisen asteen

koulutus, kunnat huolehtivat perusopetuksesta. Lain suorana seurauksena

oli aikuispedagogiikan instituutin (Norsk Voksenpedagogisk Institutt, NVI),

perustaminen Trondheimiin, ja etäopetuskeskuksen Norsk fjernundervis-

ning sijoittaminen Osloon.

Uudistukset 1980–2000

Pitkähkö työttömyyskausi 1980-luvulla lopetti julkisen yleissivistävän ai-

kuiskoulutuksen kehittämisen. Vapaaehtoiset opintoliitot ja niiden jäsenjär-

jestöt jatkoivat toimintaansa aiempaan tapaan, mutta osallistujamäärät

laskivat jatkuvasti, muun muassa valtiontuen vähenemisen vuoksi. Sen

sijaan ammatillisen aikuiskoulutuksen järjestelmä eli AMO-järjestelmä ke-

hittyi ja 1980-luvun puolivälissä se saikin kaksinkertaisen määrän julkista

tukea vapaan sivistystyön järjestöihin verrattuna. Vapaan sivistystyön ja

ammatillisen koulutuksen valtiontuen suhde oli 1990-luvulla 1:10. Vapaan

sivistystyön järjestöjen tarjonta hiipui julkisten leikkausten vuoksi, kun taas

yritysten sisäinen pätevöitymiskoulutus oli kasvussa. Tämän seikan hallitus

otti esiin suurkäräjille antamassaan koulutus- ja työpoliittisessa ilmoituk-

sessa Utdanning og arbeid (Barne-, likestillings- og inkluderingsdeparte-

mentet 1981), jossa työelämään kuvattiin ”kolmantena oppimiskeskukse-

na”. Myöhemmät tilastolliset tutkimukset osoittavat, että yritysten sisäiseen

koulutukseen osallistui 3–4 kertaa enemmän aikuisia kuin vapaa-ajalla

tarjottavassa koulutuksessa (Tøsse 2005).

OECD oli vuonna 1989 kiinnittänyt huomiota siihen, että jäsenmaiden

koulutuspolitiikka ei ollut sopusoinnussa maiden talouspolitiikan kanssa.

Tällöin Norja oli jo muuttanut strategiaansa. Hallitus oli vuonna 1981

asettanut työryhmän, jonka tehtävänä oli laatia koko väestölle tarkoitetun

elinikäisen oppimisen suunnitelma (ymmärrettynä tulonjakopoliittisena

välineenä), mutta mietinnön valmistuessa 1986 hallitus ei halunnut to-

teuttaa ehdotuksia. Norja panosti osaamisen kehittämiseen ja johdonmu-

kaainen yhteys on havaittavissa mietinnön Med viten og vilje (Norges of-

fentlige utredninger 1988) ja hallituksen suurkäräjille antaman ilmoituk-

sen kesken, jonka nimeksi tuli Mer kunnskap til flere (Kirke- og

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 121

undervisningsdepartementet 1989). Sosiologi Gudmund Hernes nimitet-

tiin opetusministeriksi 1990 ja hän toteuttu ministerikaudellaan useita

lakimuutoksia kaikilla koulutuksen tasoilla. Muutoksen pääperusteluna

olivat globalisaation asettamat haasteet. Gudmund Hernesin mukaan kan-

sallisvaltioiden keskinäisen taloudellisen kilpailun vuoksi väestön kaikki-

en lahjakkuuksien tuli kehittää osaamistaan. Ministeriön aikuiskoulutuk-

sen ja vapaan sivistystyön osasto muutti nimensä muotoon ”aikuiskoulu-

tuksen ja koulutusrahoituksen osasto” (avdeling for voksenopplæring og

utdanningsfinansiering).

Vuonna 1991 Norja ja Ruotsi muuttivat vapaan sivistystyön järjestöjä kos-

kevaa politiikkaansa. Norjan uudistuksen myötä rakenteet muuttuivat järjes-

tökentässä, jota nyt kutsuttiin kolmanneksi sektoriksi tai kansalaisyhteiskun-

naksi. Järjestöjen kanssa käytyjen neuvottelujen jälkeen tehtiin sopimus, joka

merkitsi vapaan sivistystyön toimijoiden määrän puoliintumista. Pienille

järjestöille tämä merkitsi sitä, että jos ne halusivat säilyttää vapaan sivistys-

työn piiriin kuuluvan toimintansa, niiden oli viiden vuoden siirtymäkautena

yhdistyttävä muiden järjestöjen kanssa ja muodostettava opintoliitto tai liityt-

tävä olemassa olevaan opintoliittoon. Vapaan sivistystyön toimintaa perustel-

tiin poliittisesti tässä yhteydessä sillä, etä yhteiskunnalla oli tarve kehittää

”sosiaalista pääomaa”. (Tøsse 2005).

Palkansaajien keskusjärjestö LO tuli ottaneeksi ratkaisevan askeleen

uuden ”osaamispolitiikan” suuntaan. LO:n liittokokouksessa vuonna 1993

osaamisen kehittämisestä oli tehty strateginen tavoite ja seuraavna vuon-

na työnantajien keskusliitto NHO hyväksyi sen, että osaamisen kehittämi-

nen kirjattiin omaksi kappaleekseen osapuolten työehtosopimukseen.

Suurkäräjät teki päätöksen osaamisuudistuksesta vuonna 1999. Sitä edel-

täneestä valiokuntamietinnöstä (1997) kävi ilmi, että valtio oli panostanut

osaamisen kehittämiseen vain 20 % yritysten panostuksista. Tämä kuvasi

sitä, miten Norjan yrityksen reagoivat kansainvälisiin haasteisiin. Kun

valtio nosti osuuttaan, se teki tiivistä yhteistyö työmarkkinaosapuolten

kanssa. Uudistusta toteutettaessa perustettiin kansallinen foorumi takaa-

maan jatkuva koordinointi, ja työmarkkinaosapuolet perustivat yhteisen

sihteeristön (Payne 2006).

Kyseessä ei ollut koulutusuudistus, vaan työelämäuudistus. Työnteki-

jöiden ehtoja säädeltiin uudella tavalla ja siihen löytyi poliittista tahtoa,

koska haluttiin ehkäistä suurkonfliktin syntyminen työmarkkinoilla (Pay-

122 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

ne 2006). Suurkäräjät antoi palkansaajille muutamia uusia oikeuksia

osaamisen kehittämiseen, muun muassa oikeuden peruskoulutason ope-

tukseen, oikeuden toisen asteen koulutukseen ja oikeuden koululaitoksen

ulkopuolella hankittujen taitojen dokumentointiin. LO:n tärkein vaatimus

oli palkallinen opintovapaa, mutta sitä ei hyväksytty. Suurkäräjät asettui-

vat tukemaan ajatusta kansallisesta järjestelmästä virallisen koululaitok-

sen ulkopuolella hankittujen taitojen dokumentoinniksi, mikä mahdollis-

taisi sen, että relevantit taidot omaavat aikuiset voisivat suorittaa opin-

tonsa virallisessa koulutusjärjestelmässä nopeammin. Tällä tavoin suotiin

myös yliopistoille ja korkeakouluille mahdollisuus ottaa opiskelijoita vaih-

toehtoisin kriteerein ja helpotettiin työmarkkinoille pääsyä. Hallitus, jon-

ka tavoitteena oli turvata rauhalliset olot työmarkkinoilla, tarjosi työ-

markkinaosapuolille myös jopa 400 miljoonaa Norjan kruunua kehitys-

hankkeisiin, joilla tehtäisiin työpaikoista oppimisareenoita ja

varmistettaisiin osaamisen kehittämisen markkinoiden syntyminen. Näin

syntyi osaamisen kehittämisohjelma (Kompetanseutviklingsprogrammet,

KUP), jota työmarkkinaosapuolet johtivat. Toimeenpantaessa osaamisuu-

distusta vuonna 2001 opetusministeriön koulutus- ja opintorahoitusosas-

to sai uuden nimen ja siitä tuli osaamisen ja työelämän osasto (Tøsse

2005). Samalla aikuiskoulutus-käsite, jonka sosiaalidemokraattinen halli-

tus oli ottanut käyttöön vapaan sivistystyön rinnalle, hylättiin epätarkoi-

tuksenmukaisena. Aikuiskoulutuspolitiikasta oli tullut osaamispolitiikkaa.

8.8.5 Ruotsi

Ruotsin väkiluku on hieman alle 9,4 miljoonaa (heinäkuussa 2010), ja

pinta-ala on 450 000 km2. Väestöntiheys on pieni, asutus on keskittynyt

maan eteläisimpään kolmannekseen. Kaupungistuminen on edennyt kes-

keytyksettä 1920- ja 30-luvulta alkaen. Maahanmuutto alkoi kiihtyä 1960-

luvun lopulla melko merkittävänä työperäisenä maahanmuuttona. Viime

vuosikymmeninä maahanmuuttajat ovat olleet lähinnä pakolaisia tai per-

heenyhdistämisohjelman kautta tulleita.

Ruotsi liittyi EU:hun vuonna 1995. Lisäksi Ruotsi on ollut YK:n jäsen

vuodesta 1946 ja OECD:n vuodesta 1961. Islannin, Norjan ja Tanskan

tavoin Ruotsi on Pohjoismaiden neuvoston perustajajäsen, Pohjoismaiden

neuvostohan perustettiin 1952.

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 123

Aikuiskoulutusjärjestelmien kehittyminen

Ruotsin koulutuspolitiikka alkoi muotoutua 1800-luvulta ja sen kehitys on

jatkunut aina vuoteen 1960 asti.

Ruotsin virallinen aikuiskoulutus yhdistetään usein talonpoikien kou-

lutustarpeeseen, sellaisten taitojen tarjoamiseen, että nämä pystyivät

osallistumaan uuteen kunnalliseen itsehallintoon. Yhteiskunnalliset muu-

tokset käynnistyivät vuonna 1864 hyväksytyn uuden kunnallislain myötä,

mutta myös siirryttäessä kaksikamarisiin valtiopäiviin 1866. Kyläyhtei-

söihin perustuva hallintomalli oli aiemmin lakkautettu mittavissa maanja-

kouudistuksissa. Maatalouden omavaraistalouden tilalle alkoi hitaasti

tulla markkinatalous. Tilallisten osuus väheni asteittain, mutta jäljellä

olevien tilat kasvoivat kasvamistaan. Teollistuminen kiihtyi Ruotsissa

1800- ja 1900-lukujen vaihteessa.

Ensimmäiset kansanopistot perustettiin jo 1868. Kansanopistot olivat

yksi keino kehittää niin yksilöä kuin yhteiskuntaakin (Runesdotter 2010),

mutta ennen kaikkea niiden avulla pyrittiin vastaamaan mittaviin yhteis-

kunnallisiin ongelmiin (Thång 2006). Opintoliittoja ja opintopiirejä alkoi

syntyä 1900-luvun ensimmäisinä vuosikymmeninä. Jo 1898 Nils Svensson

Hermod perusti Ruotsin ensimmäisen kirjeopiston Englannin esikuvan

mukaisesti. Aina 1960-luvun puoliväliin saakka kirjeopisto-opinnot olivat

tavallisin pätevöittävä aikuisopintojen muoto. Pysyvänä ongelmana olivat

kuitenkin korkeat keskeyttämisluvut.

Ensimmäistä kertaa valtio toimi aktiivisesti aikuiskoulutuksen saralla

vuonna 1938 perustaen valtion iltakoulun, jonka oli tarkoitus antaa lah-

jakkaille aikuisille mahdollisuus kirjoittaa ylioppilaaksi. Valtiollinen ai-

kuiskoulutus oli kuitenkin varsin rajallista aina 1960-luvulle asti (Hen-

ning-Loeb 2007; Thång 2006). Rahallista opintotukea ei vielä ollut. Linee

myös aiheellista mainita kurssitoiminta, jota käynnistettiin vapaana sivis-

tystyönä joillakin yliopistopaikkakunnilla 1930-luvulla. Vuonna 1942

toiminta koottiin kansan yliopisto -nimikkeen (Folkuniversitetet).

Vuoden 1946 koulukomitea teki ehdotuksen aikuislukioiden perustami-

sesta (SOU 1948, s. 27), mutta sitä ei toteutettu. Sen sijaan myöhemmät

selonteot ovat voimakkaasti painottaneet, miten tärkeää on antaa aikuisille

pääsy korkea-asteen koulutukseen. Jotkut suurten kaupunkien opintoliitot

aloittivat iltalukioita, ensimmäinen niistä perustettiin vuonna 1953 Tuk-

holmaan. Toiminta ei saanut valtiontukea, vaan rahoitettiin käyttäjämak-

124 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

suin. Välitön motiivi iltalukioiden perustamiselle oli yliopistolainsäädännön

muutos, joka poisti yliopistojen pääsyvaatimuksista ylioppilastutkinnon,

kunhan hakijalla oli arvosana joissakin tietyissä aineissa.

Vastaisuuden aikuiskoulutuksen yleiset tavoitteet muotoili vuoden

1946 koulukomitea (SOU 1948, s. 27), joka oli kiinnittänyt huomiota päte-

vöittävän aikuiskoulutuksen tarpeeseen. Aika ei kuitenkaan ollut kypsä

perusteellisempaan aikuiskoulutusuudistukseen 1950-luvulla. Taloudelli-

set resurssit olivat siihen vielä liian rajalliset.

Ruotsin työelämää leimasi 1960-luvulla huomattava elinkeinoelämän

rakennemuutos. Vähemmän kannattavat yritykset pakotettiin rationalisoi-

maan toimintaansa tai ajettiin suorastaan konkurssiin. Näin työvoimaa

siirrettiin kasvuyrityksiin aktiivisen työvoimapolitiikan voimin. Tavoitteena

oli elinkeinoelämän tuottavuuden ja kilpailukyvyn vahvistaminen (Simon-

son 1988). Tämä oli tärkein syy voimakkaaseen työmarkkinakoulutuksen ja

AMU-keskusten laajentamiseen, joka aloitettiin 1960-luvun alussa. Työ-

markkinakoulutus suunnattiin yksipuolisesti työmarkkinoiden tarpeisiin ja

eri ammattien koulutukseen ja aikuiskoulutusuudistusta ei tietoisesti sisäl-

lytetty viralliseen koulutusjärjestelmään, vaikka toisen asteen koulutuk-

seen, yhtenäiseen lukiokouluun, sisällytettiin ammattikoulutus.

Selonteoista voimakkaimmin Ruotsin aikuiskoulutukseen vaikuttivat

1960-luvulla opintososiaalinen selonteko (SOU 1962, s. 5), lukioselonteko

(SOU 1965, s. 60) ja ammattikoulutusselvitys (SOU 1966, s. 3). Kaikissa

näissä selonteoissa perusteltiin aikuiskoulutuksen tarvetta yhteiskunnan

nopeilla muutoksilla, tiedon lisääntymisellä ja elinkeinoelämän rakenne-

muutoksella. Aikuiskoulutuskysymyksiä ohjasi opintososiaalisen selvitys-

ryhmän aikuispoliittinen valtuuskunta (Larsson 2003). Valtio alkoi osallis-

tua yhä enemmän aikuiskoulutuskysymyksiin. Politiikan tavoitteena oli

korvaavuus: niille, jotka eivät olleet saaneet kovin paljon koulutusta, annet-

taisiin nyt toinen mahdollisuus. Sosiaaliset, taloudelliset ja maantieteelliset

seikat eivät saaneet olla syynä koulutuksellisille epäoikeudenmukaisuuksil-

le. Vaille lukiokoulutusta jääneet nuoret aikuiset olivat tärkeä kohderyhmä.

Pääperusteluna oli tuottaa hyvin koulutettua työvoimaa työmarkkinoille

(Rubenson, Tuijnman & Wahlgren 1999; Lumsden Wass 2004).

Aikuiskoulutuksen tärkein tehtävä oli täyttää työmarkkinoiden tarpeet

ja vastata koulutetun työvoiman kysyntään. Täällä muotoutuivat ja konkre-

tisoituivat ne motiivit ja se aatteellinen perusta, johon aikuiskoulutuksen

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 125

voimakas kehittäminen vuodesta 1967 alkaen tukeutui. Tästä tuli uusi ai-

kuisille tarkoitettu yleisen korkeakoulukelpoisuuden antava, ilmainen kou-

lutus. Kunnat järjestivät kunnallista aikuiskoulutusta (Komvux) ja niille

siirtyi näin olleen vastuu opintoliittojen iltalukioilta. Tiivistäen voidaan

todeta, että aikuiskoulutuksen vahva institutionalisoituminen vuoden 1967

uudistuksen myötä oli suoraa seurausta niistä suurista uudistuksista, joita

sodan jälkeen oli tehty toisen asteen koulutuksessa. Muutoksen juuret olivat

inhimillisessä pääomassa ja sen esikuvana olivat iltalukiot.

Koulutuspolitiikka radikalisoitui 1970-luvulla. Aikuiskoulutus kehittyi

ja sen tavoitteista keskusteltiin (Ahlén 1985). Vuosikymmentä leimasivat

vuoden 1973 öljykriisi sekä kehittyvä ja vaativa hyvinvointipolitiikka.

Pitkään jatkunut korkeasuhdanne hiipui, ja työttömyys alkoi kasvaa ja

työmarkkinoilla syntyi konflikteja. Aina 1960-luvulta saakka vallalla ollut

koulutusoptimismi vaihtui pessimismiin. Koulutus ei enää ollutkaan yksi-

selitteinen ratkaisu työelämän ja yhteiskunnan kaikkiin ongelmiin. Vuo-

den 1967 elitistisenä pidetty uudistus merkitsi sitä, että monet lyhyen tai

puutteellisen koulutuksen saaneet eivät päässeet osalliseksi aikuiskoulu-

tuksen uusista mahdollisuuksista. Aikuiskoulutuspolitiikka radikalisoitui

ja sitä suunnattiin yhä enemmän yhteiskunnan heikoimmille ryhmille.

Koulutuskuiluja tuli kuroa umpeen ja demokratiaa tuli vahvistaa. Vuosi-

kymmenen tärkein aikuiskoulutusuudistus esitettiin vuonna 1975 (Ut-

bildningsdepartementet 1975, s. 23). Toistuvaa koulutusta tuli helpottaa

ja aikuiskoulutuksen avulla tuli edistää opiskelijoiden henkilökohtaista

kehitystä. Yksilön asemaa työmarkkinoilla tuli vahvistaa ja vähän koulute-

tuille tuli antaa täydentävää koulutusta. Toistuvasta koulutuksesta tuli

käsite vuoden 1968 korkeakouluselonteossa (SOU 1973, s. 2). Käsitteen

määritteli OECD:n tutkimusjärjestö CERI vuonna 1973.

Uudistusten myötä palkansaajat saivat 1970-luvulla oikeuden opinto-

vapaaseen. Silloin päätettiin myös erityisestä aikuiskoulutustuesta. Uudis-

tukset muuttivat aikuiskoulutuksen edellytyksiä ja vahvistivat kuntien

asemaan aikuiskoulutuksen järjestäjinä (Fransson & Lunquist 1988; Jo-

hansson & Salin 2007). Keskustelu elinikäisestä oppimisesta alkoi 1960- ja

70-luvuilla. Kantavana ajatuksena oli toistuva koulutus. Käsitettä pohdit-

tiin jo toistuvaa koulutusta koskevassa yliopistoselonteossa, (SOU 1959,

s. 45; SOU 1973, s. 2), ja sitä pidettiin aikuiskoulutuksen periaatteellisena

ratkaisuna. Tavoitteena oli mahdollistaa työn ja opintojen vuorottelu.

126 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

Strategia sisältää koulutusresurssien uusjaon. Pidennetyn toisen asteen

koulutuksen ei katsottu tuottavan toivottuja tuloksia, mistä syystä pidet-

tiin parempana lisätä aikuiskoulutuksen ja korkea-asteen määrärahoja.

Vaikka vuoden 68 selonteko, U 68, ei johtanutkaan suuriin muutoksiin,

sen perusajatuksena oli kuitenkin sovittaa aiempaa paremmin yhteen

työmarkkinoiden tarpeet ja koulutusjärjestelmän tulokset. Kun toistuva

koulutus mahdollistettaisiin, aiemmat koulutusvalinnat eivät olisi niin

kohtalokkaan ratkaisevia kuin aiempina vuosikymmeninä. Tarkoituksena

ei ollut pidentää yhteenlaskettua koulutusaikaa, sen vain piti jakautua

toisin elämän varrelle.

Uudistukset 1980–2000

Raportin Formell vuxenutbildning – utveckling och förutsägelser kirjoittajat

Johansson & Sahin (2007) – Ruotsin aikuiskoulutuksen kaksi johtavaa hen-

kilöä 1970- ja 1980-luvuilla – toteavat, että OECD kutsuu 1990-luvun alussa

tekemässään selvityksessä Komvux-järjestelmää ”kruununjalokiveksi”.

Komvux, toisen asteen koulun aikuisille sovellettu muoto, valtion sää-

telemä ja suurelta osin myös valtion rahoittama, mutta kuntien järjestämä

hajautettu järjestelmä oli ainutlaatuinen maailmassa. Pari tuhatta eri

ikäistä opiskelijaa sai hyödyntää opetustarjonnan kirjoa, joka ulottui luku-

taito-opetuksesta ja ulkomaalaisille suunnatusta ruotsin opetuksesta luki-

on jälkeisiin ammattikoulutuksiin. Järjestelmä oli kehitetty ja perustettu

kaikkiin Ruotsin kuntiin hieman yli kahdessakymmenessä vuodessa (Jo-

hansson & Salin 2007, s. 3).

Vuonna 1982 Komvux sai oman opetussuunnitelman, ja kaksi vuotta

myöhemmin, 1984, tuli voimaan aikuiskoulutuslaki. Molemmat kuitenkin

lakkautettiin 1990-luvun hajauttamis- ja kuntauudistuspyrkimyksissä.

Vastuu koulusta siirtyy valtiolta kunnille. Komvux sai jälleen toisen asteen

koulun kanssa yhteisen opetussuunnitelman. Työmarkkinakoulutusta ei

edelleenkään pidetty virallisen koulutusjärjestelmän osana, vaan ensisi-

jaisesti työmarkkinapoliittisena toimena. Työmarkkinakoulutuksen valti-

onrahoitus muutettiin tulorahoitteiseksi toimeksiantokoulutukseksi ja se

onkin vuodesta 1993 järjestetty valtionyhtiön toimintana. Uudistusstrate-

gia 1980-luvulta merkitsi sitä, että pätevöittävä aikuiskoulutus sai yhä

selkeämpiä sosiaalipoliittisia piirteitä. Rekrytointia suunnattiin osittain

uusiin ryhmiin ja strategiana oli antaa ihmisille älyllisiä perusvalmiuksia,

jotta he saisivat uutta pontta elämäänsä. Yksi selvä muutos on opetuksen

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 127

siirtäminen illasta päiväsaikana tapahtuvaksi. Toisen asteen koulutusta ei

saanut enää laajentaa. Yksittäisille ryhmille suunnattu panostus vähenee

1980-luvulla ja palataan yleisempiin toimenpiteisiin, joita harjoitettiin

1960-luvulla. Aikuiskoulutuksen tuki jäädytetään. Aikuiskoulutuksen ja

työelämän välistä yhteyttä aletaan jälleen korostaa 1980-luvulla. Enää ei

ollut kyse työelämän demokratisoimisesta, vaan aikuiskoulutuksen merki-

tyksestä työelämän muutoksissa ja talouskasvun hyötytekijänä.

Varhaisella 1990-luvulla koettiin syvä talouskriisi. Työttömyys nousi

voimakkaasti muutaman vuoden ajan. Vuosikymmenen alussa tehtiin

hallintouudistus, jossa aikuiskoulutuksen ja toisen asteen koulutuksen

yhteenkuuluvuutta jälleen vahvistetaan pätevöittävän aikuiskoulutuksen

erityisen opetussuunnitelman kustannuksella. Hallintoperiaatteeksi ote-

taan tavoiteohjaus. Valtiovalta antaa taas enemmän huomiota aikuiskou-

lutusta. Hallitus asetti komitean pohtimaan aikuisten osaamisen kansallis-

ta kartuttamista. Muutamaa vuotta ennen kuin viisivuotinen osaamispon-

nistus Kunskapslyftet käynnistettiin (1997), hallitus myönsi miljardi

kruunua aikuiskoulutuksen erityispanostukseen. Tavoitteena oli puolitta

työttömyys. Kunskapslyftet voidaan monessa mielessä nähdä tapana orga-

nisoida aikuiskoulutuksen uudistustyö (Lumsden Wass 2004). Sen myötä

kunnat saivat paljon vaikutusvaltaa uudistuksen toteutukseen.

Poliittisten linjausten tasolla Ruotsiin on vaikuttanut suuresti paitsi

EU, myös UNESCO:n, OECD:n ja Euroopan neuvoston keskustelut. Jo

vuonna 1972 UNESCO julkaisi raportin Learning to Be, jonka päätoimitta-

jana oli silloinen Ranskan opetusministeri Edgar Faure (Faure 1972).

Vuonna 1996 UNESCO julkaisi raportin The Treasures Within, jonka pää-

toimittajana oli Jacques Delors (Delors 1996). Vuonna 1995 EU julkaisi

valkoisen kirjan Opettaminen ja oppiminen: kohti kognitiivista yhteiskun-

taa (EU 1995). Elinikäisen oppimisen käsite tuli yhä keskeisemmäksi kan-

sallisessa koulutuspoliittisessa keskustelussa. Poliittisella tasolla ryhdyt-

tiin käyttämään käsitteitä arkioppiminen (oppiminen ilman selvää oppi-

mistilannetta), ei-virallinen oppiminen (koulutuslaitoksen ulkopuolella

järjestetty koulutus) ja virallinen oppiminen (yhteiskunnan ylläpitämän

koulutuslaitoksen antama opetus).

128 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

8.9 Lähteet

Ahlén, S. (1985). Ds U 1985:10. Vuxenutbildning – 1970-taletsreformer. En utvärdering.

Arbejdsministeriet, Undervisningsministeriet & Finansministeriet (1999). Mål
og midler i offentligt finansieret voksen- og efteruddannelse. Albertslund:
Schultz Information.

Barne-, likestillings- og inkluderingsdepartementet (1981). Stortingsmelding nr.
45 (1980-81) Utdanning og arbeid. Oslo: Barne-, likestillings- og inkluderings-
departementet.

Danish Ministry of Foreign Affairs (2010). Factsheet Denmark. Denmark – an over-
view. Copenhagen: Danish Ministry of Foreign Affairs.

Delors, J. Ed. (1996). The Treasures Within. Unesco.

Elvander, N. (2002). ”The Labour Market Regimes in the Nordic Countries: A Com-
parative Analysis”. In: Scandinavian Political Studies, Vol. 25, No. 2.

EU (1995). Teaching and Learning – Towards the Learning Society. White Paper on
Education and Training. Lanham: Bernan Associates.

Faure, E., et. al. (1972). Learning to be. The world of education today and tomorrow.
Paris: Unesco.

Folketinget (1984). Forslag til folketingsbeslutning om et 10 punkts program for
voksenundervisning og folkeoplysning. Beslutningsforslag nr. B 114, fremsat den
4. april 1984 af Ole Vig Jensen (RV), Bilgrav-Nielsen (RV), Estrup (RV) og Niels
Helveg Petersen (RV).

Fransson, A. & Lunquist, O. (1988). Komvux rekryterar rätt! En jämförelse av rekry-
teringsmönstret till etapp 1 höstterminenerna 1980 och 1987. Publikationer från
institutionen för pedagogik 1988:04. Göteborgs universitet.

Henning-Loeb, I. (2007). Utveckling och förändring i kommunal vuxenutbildning: En
yrkeslivshistorisk ingång med berättelser om lärbanor. Göteborg: Acta Universita-
tis Gothoburgensis. Gothenburg Studies in Educational Sciences 237.

Johanson, J. (2002). Fra beskæftigelseslejr til moderne AMU-Center – historien om
AMU Hoverdal. Retrieved from http://www.hoverdal.dk/Generel/historie.htm

Johansson, K. & Salin, S. (2007). Formell vuxenutbildning. Utveckling och förutsätt-
ningar. Hässleholm, Härnösand och Norrköping: Nationellt centrum för flexibelt
lärande. Särtryck.

Kirke- og undervisningsdepartementet (1989). Stortingsmelding nr. 43. Mer kunn-
skap til flere. Oslo: Kirke- og undervisningsdepartementet.

Klinkby, E. (2004).Historien om VUC – fra teknisk forberedelse til livslang læring.
Frederiksberg: RosLähde Universitetsforlag.

Korsgaard, O. (1997). Kampen om lyset. Dansk voksenoplysning gennem 500 år.
Copenhagen: Gyldendal.

Korsgaard, O. (1999). Kundskabskapløbet – uddannelse i videnssamfundet. Køben-
havn: Gyldendal.

Kunnskapsdepartementet (1976). Lov om voksenopplæring (voksenopplæringslo-
ven), LOV-1976-05-28-35. Oslo: Kunnskapsdepartementet.

http://www.hoverdal.dk/Generel/historie.htm

 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat 129

Larson, A. (1994). VUS – effekten på længere sigt. Evaluering af Lov om voksenud-
dannelsesstøtte. København: Forskningscenter for Voksenuddannelse.

Larsson, U. (2003). Olof Palme och utbildningspolitiken. Hjalmarsson & Högberg.

Lassen, M. (1998). Da søstre lod våbnene lyne - om uddannelsespolitik i LO-familien
siden 1960. (Arbejdspapir No. 1998:1). Ålborg: Aalborg Universitet, Institut for
Økonomi, Politik og Forvaltning.

Lov om tilskud i anledning af ungdomsarbejdsløsheden. Lov nr. 186 af 20. maj 1933.

Lumsden Wass, K. (2004). Vuxenutbildning i omvandling. Kunskapslyftet som ett
sätt att organisera förnyelse. Göteborg: Acta Universitatis Gothoburgensis.
Gothenburg Studies in Educational Sciences.

Mailand, M. (2009). ”Perspektiven des skandinavischen korporatismus – Däne-
mark und Norwegen im Vergleich”. In: WSI-Mitteilungen, 2009(1).

Milana, M., & Sørensen, T. B. (2009). ”Promoting democratic citizenship through
non-formal adult education: The case of Denmark”. In: Scandinavian Journal of
Educational Research, 53(4), 347–362.

Ministry of Education (1997). The joy of learning. A national strategy for lifelong
learning. Committee report: 1997, 14. Helsinki: Ministry of Education.

Mørch Jacobsen, K. (1982). Voksenundervisning – for hvem til hvad? København:
Nordisk Ministerråd.

Nordisk Ministerråd (1982). Voksenundervisningen i Norden. København: Nor-
disk Ministerråd.

Nordisk Ministerråd (1995). Guldtavlerne i græsset – livslanglæring for alle, nr.
1995:002. København: Nordisk Ministerråd.

Norges offentlige utredninger (1988). Med viten og vilje. NOU 1988:28. Oslo: Nor-
ges offentlige utredninger

OECD (2001a). Thematic Review on Adult Learning: Denmark. Background Report.
Paris: OECD.

Payne, J. (2006). ”The Norwegian competence reform and the limits of lifelong
learning”. In: International Journal of Lifelong Education, Vol. 25, No. 5.

Raunio, T. (2007). ”Always One Step Behind? National Legislatures and the Euro-
pean Union”, In: Government and Opposition, Vol. 34, Issue 2.

Ringsted, M. (2002). AMU i en brydningstid. Uddannelse, (9). Retrieved from
http://udd.uvm.dk/200209/index.htm?menuid=4515

Rubenson, K. Tuijnman, A. & Wahlgren, B. (1999). Från kunskapslyft till en strategi
för livslångt lärande: ett perspektiv på svensk vuxenutbildningspolitik. I: SOU
1999:141. Från Kunskapslyftet till en strategi för livslångt lärande – Ett perspektiv
på svensk vuxenutbildningspolitik. Kommittén om ett nationellt Kunskapslyft för
vuxna. Stockholm.

Runesdotter, C. (2010). I otakt med tiden?: folkhögskolorna i ett föränderligt fält.
Göteborg : Acta Universitatis Gothoburgensis, Gothenburg studies in educational
sciences, 296.

Simonson, B. (1988). Arbetarmakt och näringspolitik. Arbetslivsfonden.

http://udd.uvm.dk/200209/index.htm?menuid=4515

130 Elinikäinen oppiminen – Pohjoismaiden tehokkaat strategiat

SOU 1948:27. 1946 års skolkommissions betänkande med förslag till diskussion.
Stockholm.

SOU 1959:45. 1955 års universitetsutredning. Universitet och högskolor i 1960-
talets samhälle: riktlinjer och förslag till utbyggnad. Stockholm: Utbildningsdepar-
tementet.

SOU 1962:5. Vidgad vuxenutbildning på gymnasiestadiet. Studiesociala utredning-
en. Stockholm: Ecklesiastikdepartementet.

SOU 1965:60. Vuxenutbildning i gymnasium och fackskola. 1960-års gymnasieut-
redning. Stockholm: Ecklesiastikdepartementet.

SOU 1966:3. Yrkesutbildningen. Yrkesutbildningsberedningen. Stockholm: Ecklesi-
astikdepartementet.

SOU 1973:2. Högskolan: Betänkande av 1968 års utbildningsutredning (U 68).
Stockholm: Utbildningsdepartementet.

Statistics Iceland (2011). Population development 2010. Statistical series 96(18).
Reykjavik: Statistics Iecland.

Thång, P-O. (2006). Vuxenutbildningens framväxt. I: Larsson, S. & Olsson, L-E. Om
vuxnas studier. Lund: Studentlitteratur.

Tøsse, S. (2005). Folkeopplysning og vaksenopplæring. Idear og framvekst gjennom
200 år. Oslo: Didakta Norsk Forlag.

Undervisningsministeriet (1989). Lov om voksenuddannelsesstøtte, Lov nr. 336 af
24. maj 1989. København: Undervisningsministeriet.

Undervisningsministeriet (2000). Lov om åben uddannelse (erhvervsrettet voksen-
uddannelse) m.v. , Lov nr. 508 af 30. juni 2000. København: Undervisningsministeriet.

Undervisningsministeriet (2001a). Taxametersystemet for de videregående uddan-
nelser. Rapport fra undervisningsministerens Idé- og Perspektivgruppe. Køben-
havn: Undervisningsministeriet.

Undervisningsministeriet (2001b). Rapport fra udvalget om de almene uddannel-
ser. København: Undervisningsministeriet.

Utbildningsdepartementet (1975). Regeringens proposition om vidgad vuxenut-
bildning samt studiestöd till vuxna m.m. Prop. 1975:23. Stockholm: Utbild-
ningsdepartementet.

Østergård, U. (2006). ”Denmark: A Big Small State – The Peasant Roots of Danish
Modernity”. In J. L. Campbell, J. A. Hall & O. K. Pedersen (Eds.), National Identity
and the Varieties of Capitalism. Copenhagen: DJØF Publishing.

TemaNord 2012:509
ISBN 978-92-893-2332-1

Elinikäinen oppiminen
Pohjoismaiden tehokkaat
strategiat

Tem
aN

ord 2012:509

Pohjoismaiden väestöstä suhteellisen suuri osa osallistuu aikuis- ja
täydennyskoulutukseen ja kehittää osaamistaan eri tavoin. Kuitenkin
aikuisväestön, etenkin vähän koulutettujen ja maahanmuuttajien,
osallistumista koulutukseen on tarpeen lisätä EU:n vuonna 2000
hyväksymän Lissabonin strategian mukaisesti.

Pyrittäessä tähän tavoitteeseen keskeisiä vaikutuskeinoja ovat
toisaalta viranomaisten ja työmarkkinaosapuolten, toisaalta kou-
lutuslaitosten ja yritysten yhteistyö. Niinpä onkin mielenkiintoista
tarkastella, miten osapuolten väliset suhteet vaikuttavat aikuis- ja
täydennyskoulutukseen ja osaamista kehittävään toimintaan osal-
listumiseen.

Pohjoismaiden ministerineuvoston toimeksiannosta tässä vertailutut-
kimuksessa kartoitetaan Pohjoismaiden koulutuspoliittisia strate-
gioita elinikäisen oppimisen saattamiseksi koko väestön ulottuville.
Tutkimuksessa keskitytään erityisesti koulutuspolitiikan seuraaviin
kolmeen elementtiin:

•	 viranomaisten ja työmarkkinaosapuolten yhteistyö
•	 koulutuslaitosten ja yritysten yhteistyö, neuvonta mukaan
	 lukien
•	 työelämässä ja yhteiskunnassa tarvittavien avaintaitojen
	 vahvistamiseksi tehdyt toimenpiteet.

Raportti on jäsennelty näiden kolmen pääaiheen ympärille ja sen
lopussa esitetään suosituksia jatkotoimenpiteiksi ja -tutkimuksiksi.

Ved Stranden 18
DK-1061 København K
www.norden.org

Elinikäinen oppiminen Pohjoismaiden
tehokkaat strategiat

2012509 omslag.indd 1 11-05-2012 07:53:19

	TN2012509.pdf
	Tiivistelmä
	Viranomaisten ja työmarkkinaosapuolten yhteistyö
	Koulutuslaitosten ja yritysten välinen yhteistyö
	Aikuisten avaintaitojen vahvistaminen
	Suositukset

	1. Johdanto
	1.1 Tavoite
	1.2 Tutkimusmenetelmä
	1.3 Käsitteistö

	2. Koulutuspoliittiset toimet vuoden 2000 jälkeen
	2.1 Tanska
	2.2 Suomi
	2.3 Islanti
	2.4 Norja
	2.5 Ruotsi

	3. Kansallisten strategioiden kehittäminen
	3.1 Viranomaisten ja työmarkkinaosapuolten yhteistyö
	3.2 Kansallisten strategioiden sisältö ja erityiset painopistealueet
	3.3 Keskustelu
	3.4 Osapäätelmät ja suositukset

	4. Koulutuslaitosten ja yritysten yhteistyö
	4.1 Koulutusjärjestelmä ja työelämä
	4.2 Neuvonta
	4.3 Keskustelu
	4.4 Välipäätelmät ja suositukset

	5. Aikuisten avaintaidot
	5.1 Johdanto
	5.2 Avaintaidot Pohjoismaissa
	5.3 Keskustelu
	5.4 Välipäätelmä suosituksineen

	6. Yleistä
	6.1 Loppupäätelmä
	6.2 Keskeisimmät suositukset

	Summary
	Effective lifelong learning strategies in the Nordic countries
	The cooperation between authorities and social partners
	The interaction between education providers and businesses
	Efforts to strengthen adults’ competences
	Recommendations

	7. Lähteet
	8. Liitteet
	8.1 Liite 1a. Tanskan koulutusjärjestelmä
	8.2 Liite 1b. Tanskan aikuis- ja täydennyskoulutusjärjestelmä
	8.3 Liite 2. Suomen koulutusjärjestelmä
	8.4 Liite 3. Islannin koulutusjärjestelmä
	8.5 Liite 4. Norjan koulutusjärjestelmä
	8.6 Liite 5. Ruotsin koulutusjärjestelmä
	8.7 Liite 6. Käytetyt lyhenteet
	8.8 Liite 7. Koulutuspolitiikan kehittyminen
	8.9 Lähteet

