

Eesti jätkusuutlik areng ja haridus: kutse- ja kõrghariduse stsenaariumid aastateks 2020–2035. Kokkuvõte

Käesolev kokkuvõte on koostatud analüütilise ülevaate¹ ja akadeemilise kogumiku² “Eesti jätkusuutlik areng ja haridus: kutse- ja kõrghariduse stsenaariumid aastateks 2020–2035” põhjal. Allikaviidetest on toodud vaid mõned olulisimad, täielikud viited ja allikate loend on kättesaadav nimetatud materjalides.

I. TAUST - GLOBALISEERUMINE, TEHNOLOOGILINE REVOLUTSIOON JA HARIDUS

Nüüdisühiskond on kiirete ja radikaalsete muutuste keerises. Globaliseerumine, postindustrialiseerimine, postmoderniseerumine, mis kõigutavad ühiskonna kõiki alustalasid – majandust ja tehnoloogiat, poliitilist ideoloogiat ja selle institutsioone ning haridust ja kultuuri kui väärtussüsteemi, on seotud ühiskonna paradigmaatilise murrangutega ehk sellega, kuidas me seda maailma näeme ja seletame.

Soros on märkinud, et “üleilmastumine – ja selle all pean ma silmas finantsturgude üleilmastumist – oli turumajanduslik projekt ja USA oli selle peaarhitekt. Oleme ka peamine tulusaaja. Oleme kahtlemata domineeriv võim tänapäeva maailmas. Meie ülemvõim pole mitte ainult majanduslik või rahaline, see on ka sõjaline ja tehnoloogiline. Mitte ükski teine riik ei saa meile ligilähedalegi. See seab meile ainulaadse vastutuse. Oleme olukorras, kus teised riigid peavad reageerima USA poliitikale ja end sellega kohandama, samas kui USA võib valida selle poliitika, millele siis teised peavad reageerima ja millega kohanema.”³ Globaliseerumise kui neoliberaalse sotsiaal-majandusliku programmi kriitikud on seda programmi nimetanud ka „*the so-called right of humanitarian intervention*.”⁴

Juba 20. sajandi keskpaigaks sai selgeks, et valgustuse suured ideed jäid vaid tühjadeks sõnakõlksudeks. Elu ise osutus tunduvalt karmimaks kui vabaduse ideaalid seda kuulutasid. Esimese ja Teise maailmasõja kataklüsmid, fašistlik ja kommunistlik terror süvendasid

¹ Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid aastateks 2020–2035. Analüütiline dokument. (2018). Projektijuht E. Grauberg. 159 lk. Haridusministeeriumi valduses.

² Eerik, M., Elken, M., Grauberg, E., Mikser, R., Soolep, J., Vaino, M. (2018). Eesti jätkusuutlik areng ja haridus: kutse- ja kõrghariduse stsenaariumid aastateks 2020–2035. Koostaja E. Grauberg, sisutoimetajad E. Grauberg ja E.-S. Sarv. 350 lk. Käsikiri, koostaja valduses.

³ Soros, G. (2004). Ameerika globaalne roll. Miks võitlus üleilmse avatud ühiskonna eest algab kodunt-Akadeemia, nr. 3, 500.

⁴ Chomsky, N. (2003). A New Generation Draws the Line (Verso 2000). Statement by Npaligned Movement, Kuala Lumpur, 25. February, 4ff.

kahtlust vabaduse ja võrdsuse idee suhtes veelgi. Kuna maailma adekvaatne seletamine muutus modernistlike metanarratiivide ehk suurte lugude abil keeruliseks, kerkisid suurte universaalsete lugude asemele väikesed ja lokaalsed. Modernistliku ühtsuse ja ühetaolisuse asemel hakati rohkem aktsepteerima erilist. Need seisukohad mõjutasid paratamatult ka teadmise ja tõe, selle kaudu ka hariduse käsitust. Samas tuleb rõhutada, et postmodernism, nagu ka postmodernsus, pole kaugeltki üheselt arusaadav, seda eelkõige oma kompleksuse, kõikehaaravuse ning siit tuleneva hägususe tõttu.⁵ Seetõttu on mõiste "postmodernism" tähendust tihti võrreldud ka kompassiga, mis suunab teele ning aitab paremini mõista tänapäeva ühiskonnas toimuvaid radikaalseid muutusi, mida iseloomustavad pluralismi, mitmekesisuse ja erilisuse ideed.

See paradigmaatiline muutus on oma sügavuselt ja kõikehõlmavuselt võrreldav Gutenbergi poolt leiutatud trükikunsti revolutsioonilise mõjuga 15. sajandil. Trükikunstil oli võtmeroll renessansi, reformatsiooni, teadusrevolutsiooni ja massihariduse kujunemisel, kuna ta tegi võimalikuks info massilise jagamise (trükimeedia).

Nagu märgib Farnsworth⁶, on kaasajal tegemist viie transformatsiooniga.

Transformatsioonid

1. Tehnoloogiline transformatsioon

Tehnoloogia arengud on käimas meist üle justkui suur tõusulaine, pühkides teelt vana ühiskonna väärtused, selles elamise, töötamise, õppimise ja suhtlemise viisid. Tehnika asetab end väljapoole head ja kurja, ta on ise muutunud kohtumõistjaks moraali üle, uue moraalsuse loojaks ja kandjaks. Arvutikeskkonna kiire areng hõlbustab mitteverbaalse ja audiovisuaalse info presenteerimist ning interaktiivsust. Pilt ja märk vahetavad virtuaalses kontekstis välja sõna, sest sõnal kui olulisel teabekandjal pole uues, virtuaalses keskkonnas enam eriti palju öelda. Sõna sisu tühjeneb. Kujuneb täiesti uus olukord, mil on väga raske otsustada, mis eksisteerib tegelikult, mis aga virtuaalselt. Mõtlemine muutub „arvutite hegemooniaks” ning mõtlev subjekt asendub modernsele tehnoloogiale iseloomuliku masinliku mõtlemisega.⁷

Ühiskonna globaliseerumine ja tehnologiseerimine on tihedalt seotud väärtuste postmoderniseerumisega. Postmodernism on eelkõige umbusk suurte lugude ehk metanarratiivide suhtes. „Meie tööhüpotees on selline, et teadmise staatus on muutunud, kuna ühiskond on jõudnud postindustriaalsesse ja kultuur postmodernistlikusse ajastusse.”⁸ Tõe legitimeerimise kriis on Lyotard'i arvates tingitud suurte jutustuste ehk metanarratiivide tõepärasuse kadumisest. See on paljus seotud sõjajärgse ühiskonna tehnilise arenguga, mil tegevuse eesmärgi asemel hakati rõhutama selle saavutamise

⁵ Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist. Argo, 220-257.

⁶ Farnsworth, K. A. (2007). Leadship as Service: a new model for higher education in a new century. American council on education, Paeger Publishers, Westport, USA, 133–134.

⁷ Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist. Argo, 193–197.

⁸ Lyotard, J.-Fr. (1984). Postmodern Condition: A Report on Knowledge. Manchester University, 3.

vahendit. Suured lood, sh ka tõde ja õigus, võõranduvad oma kandjast umbes nii, nagu töö tulemus võõrandub Marxi õpetuses selle tegijast (teadmine aitab senisest paremini raha teha?)⁹.

Kiire tehnoloogiline areng ja kompuuteriseerimine löid täiesti uue olukorra info hankimiseks ja selle kasutamiseks. Tekkisid multinatsionaalsed monopolid (IBM jms), kes kontrollivad tohutute andmepankade kaudu informatsiooni. Arvutid, infovõrgud on justkui “uus loodus”. Kui rahvusvahelised korporatsioonid (nt IBM) söövad end sisse väikeriiki, siis kaotab riik Lyotard’i arvates kontrolli oma tegevuse üle. Lyotard näeb ohumärke selles, kui erastruktuurid saavad enda kätte kontrolli pankade andmete üle, mis ühele riigile võib jääda kättesaamatuks. „Teadmiste kapitalism“ süvendab lõhet rikaste ja vaeste inimeste ja rahvaste vahel. Edukam on see, kes kasutab infopanku kiiremini, näeb uusi seoseid, muudab esimesena keele kasutamise reegleid. Teadmised lähevad käibele nagu raha (ostetakse, müüakse, vahetatakse). Teadmine, muutudes justkui „informatsiooniliseks kaubaks”, mis on vajalik tootliku võimsuse suurendamiseks, muutub selliselt ka oluliseks panuseks ülemaailmses võitluses võimu pärast.¹⁰ Teadmistest on tänapäeva maailmas saanud arengu ja investeeringute peamisi allikaid, samas ka ebavõrdsuse allikaid.

„Tänaseks oleme sisenenud kaasaegse kultuuri ja majanduse imagosfäärilisse arengujärku. Kogu kaasaegse meedia ja kommunikatsiooni representatsioonisüsteem on muutunud. Tehnoloogia kvantitatiivsed muutused on loonud uue kvaliteedi. Inimelu kõikide sfääride pan-digitalisatsiooni tõttu liigume kiiresti online-parallelismi poole.”¹¹ Digitaalne platvorm võimaldab imagosfääri olemasolevatel osadel sünteetiliseks tervikuks sulada. Digitaalne platvorm ei kuulu „mulle”, see koosneb mitmest integraalsest osast, millest ma midagi ei tea ja mida ma ei kontrolli – ennekõike sellepärast, et kasutajana ei tea ma, mida ma õieti kasutan.”¹² J. Soolep küsib selle uue reaalsuse kohta nii: “On see masin või kimp litsentse, mis on seotud veel ühe kimbu litsentside ja patentidega?”¹³ On tekkinud uus reaalsus – digitaalreaalsus. Sellel on välja kujunenud oma sõltumatu substantsionaalsus, struktuur, aga ka sisu ning tähendusväli. Digitaalreaalsus koosneb informaatilistest ja kommunikatiivsetest võrgustikest. Digitaalreaalsust hoiab elus formaalsete ja mitteformaalsete kasutajate hulk ning seal domineerivad digitaaltoodangu gigandid nagu *Amazon*, *Alphabet*, *Google* ja *Facebook*.

Digitaalreaalsuse olulisemad tunnused on järgmised:

1) informatsiooniline üleküllus. Digitaalreaalsusel on autonoomne võime uuendada, vahendada, algatada ja aktiveerida tarkvara nagu ka informatsiooni, mida kasutatakse lõputult. Protsess on vahetu, see toimub reaalsajas, ei kuulu „mulle”, see

⁹ Grauberg E, Grauberg I. (2017). Metalugude kriis. Tõe ja õiguse legitimeerimise modernistlikust piirist. *Argo*, 220-223.

¹⁰ Ibid.

¹¹ Soolep, J. (2017). *Architecture, Imagosphere Horizon and Digital Universe*. European Center in Prague. NC.

¹² Ibid.

¹³ Ibid.

koosneb mitmest integraalsest osast, millest ma midagi ei tea ja mida ma ei kontrolli;

2) avaliku ja eraviisilise, reaalsuse ja väljamõeldiste sulandumine. Digitaalreaalsus on muutnud dokumendid, ilukirjanduse, uudised ja meelelahutuse ühetaoliseks infoväljaks, mille tõeväärtus pole lihtsalt tuvastatav;

3) irratsionaalse ja müütilise võidukäik ratsionaalse mõtlemise ees. Traditsiooniliste uudistekanalite asemele on tekkinud sotsiaalmeedia portaalid, mis vahendavad uudiseid ja informatsiooni omamoodi “kõlakambrites”, mida jagavad sageli globaalsed tutvus- või sõpruskonnad. Nagu on näidanud viimased arengud seoses *Facebooki* ja *Cambridge Analytica* tegevusega, on suhteliselt lihtne inimesi ka eesmärgipäraselt mõjutada. On tekkinud rida inglisekeelseid mõisteid, mis viitavad uut tüüpi nähtustele: *post-truth*, *post-statistics*, *post-facts and post-public media*. Saame rääkida tõejärgsest, statistika järgsest, fakti järgsest ja avaliku meedia järgsest tunnusest ühiskonna toimimisel;

4) füüsilise ja digitaalreaalsuse sulandumine. Digitaalreaalsus on teatud moel füüsilise ja sotsiaalse reaalsuse simulatsiooniks. Üha enam suhtleme ja tegutseme “reaalses reaalsuses” läbi digitaalse meediumi. Siinkohal peab viitama ka vastupidisele protsessile: füüsilise ja sotsiaalse reaalsuse simuleerimiseks sirutab digitaalreaalsus oma sensorid, mõõtealgoritmid ja muu taolise füüsilisse materiaalsusesse;

5) informatiivse, eksistentsiaalse ja fantastilise sulandumine. Seoses digitaalreaalsuse arenguga kaob erinevus loomuliku nägemise ja ekraanil nähtavate kujutiste nägemise vahel. Tavaliselt nimetatakse neid kujutisi virtuaalseks (VR) või augmenteeritud reaalsuseks (AR), mis kujutab endast virtuaalset kohalolekut. Nii kaob senine raam või piir ekraani ja kujutise vahel;

6) teadvusliku ja digitaalse sulandumine. Digitaalreaalsus on muutnud ka suhet autorisse või loojasse. Autori kui lõpliku intellektuaalse omandi valdaja mõiste arhitektuuris, kunstis, kirjanduses ja disainis on tekkinud renessansiajastul ja on kaasajal kiiresti muutumas.

2. Informatsiooniline transformatsioon

Informatsiooniline transformatsioon on seotud info hulga ja info kättesaadavuse plahvatusliku kasvuga. Webster püüab infoühiskonda defineerida üldisemas kontekstis, tuues välja selle viis teemavälja¹⁴:

1) tehnoloogilise lähenemise aspektist tuleks küsida, kui palju ja milline peaks olema ühiskonna tehnoloogia, et seda ühiskonda saaks nimetada infoühiskonnaks;

2) majandusliku lähenemise juures tuleks küsida, milline on infomajanduse ehk infotööstuse osakaal rahvamajanduse kogutoodangust (RKT);

3) infoühiskond on teadmiste rajanev teenusühiskond, kus põhiliseks tegevus- ja infovahetuspiirkonnaks ei ole riik, vaid maailm ning põhitegijaiks on ülikoolides, uurimisinstituutides või teenindusbüroodes töötavad teadlased, konsultandid, infovahendajad. Kõige olulisemaks ressursiks selles ühiskonnas on

¹⁴ Webster. F. (1995). *Theories of the information Society*. Routledge.

informatsioon, infotööga seotud ametid on hakanud domineerima eri liiki tegevuste üle;

4) ruumiliselt on rõhuasetus infovõrgustikel ja infovoogudel, mis mõjutavad aega ja ruumi – vähenevad piirangud igasugusele kommunikatsioonile ja äritegevusele;

5) kultuurilise lähenemise puhul rõhutatakse, et ringluses oleva informatsiooni mahu kasvuga väheneb samaaegselt kiires tempos ka selle tähendus (mille üle otsustatakse põhiliselt sisetunde järgi). Webster kritiseerib viimati märgitud lähenemist põhiliselt kvantitatiivse analüüsi vähesuse tõttu. Selleks, et paremini mõista infoühiskonna eripära, on olulised nii kvalitatiivsed kui ka kvantitatiivsed kriteeriumid.

Infoühiskonna teke on seotud ja omakorda mõjutab nõ traditsiooniliste ühiskondadega seotud globaalseid “aegpomme”, millele Bell viitas juba 1987. aastal ja mis on tänaseks lõhkenud: 1) poliitikate ebaadekvaatsus ja 2) demograafia:

1) Rahvusvaheline majandus on nii globaliseerunud, et rahvusriikidel põhinevad poliitikad ei suuda seda ohjata. Tegemist on skaalanihke veaga.¹⁵ Euroopa Liit on püüdnud neid probleeme, millest postindustriaalse ühiskonna teoretikud räägivad, enda jaoks ka lahendada, kuid aastaks 2018 on antiglobalism ja protektsionism jõudnud peavoolu poliitikasse tagasi (nt Grexit ja Brexit ning ülipopulistliku presidendi valimine USAs, ÜRO mõjujõu kahanemine);

2) Suurenev vahe maailma eri piirkondade ealises ja varanduslikus olukorras, mille üheks ilminguks on migratsioonilained. Praeguste migratsioonilainete üheks põhjuseks võib pidada massikommunikatsiooni, eriti interneti levikut mobiiltelefonide vahendusel, mis lubab vabal informatsioonil elu kujutisena liikuda majanduslikult nõrkadesse riikidesse, teiseks – sõjategevust (nt Süüria). Võib ainult ette kujutada, kui massiivseks need lained muutuvad, kui on tegemist suuremate kataklüsmidega nagu kliimamuutused, mis puudutavad sadu miljoneid inimesi.

On selge, et tööstusrevolutsioonidel põhinev modernistlik kultuur ja ka maailmakord on muutumas. Mitmed autorid näevad postindustriaalse infoühiskonna kujunemises ohtu riikide demokraatlikule korraldusele. Suurenenud on nende võim, kes valdavad ja haldavad suuremaid mediaressursse. Sellest tulenevalt toimub ka ühesuunaline infovoog – arenenud riikidest arengumaadesse, info sihtotstarbeline tootmine, avaliku sfääri erastamine, kontroll. J. Habermas rõhutab avalikkuse struktuuri kahanemist elektroonilise meedia tulemusena, mis on ohuks demokraatiale.¹⁶

3. Geopoliitiline transformatsioon

Geopoliitiline transformatsioon on seotud impeeriumite langemise ja sõltumatute väikeriikide taasiseseisvumisega ning ka uute riikide ja riiklike ühenduste, näiteks Euroopa Liidu tekkimisega. Uus maailmakord ei tähista mitte ainult võimalikke uuendusi, vaid ka

¹⁵ Bell, D. (1987). *The World and the United States in 2013*. Daedalus. Vol. 116, No. 3, Futures, 14.

¹⁶ Habermas, J. (2000). Avalikkuse struktuurimuutus. Uurimused ühest kodanikuühiskonna kategooriast. Tallinn: Kunst.

ajajärku, mis algas 55 aastat tagasi II maailmasõja lõppedes ja kestab kuni tänaseni.¹⁷ Selleks võimuks, millega saab tervet maailma mõjutada, saavad olla teadmised ja informatsioon, mis on tänapäeva info- ja digiühiskonnas saanud tõeliseks väärtuseks ja maksevahendiks. Informatsiooni omamise või selle väljastamisega, võib mõne hetkega muuta maailma, rääkimata ühiskonnast.¹⁸ “Uue maailmakorra” ajastu riigid ei suuda paraku tagada kõigile isikutele võrdselt ligipääsu teadmistele ja informatsioonile, mistõttu kasvab ebavõrdsus ühiskonna liikmete vahel. Ebavõrdsus sünnitab vastumeelt ja vihkamist, millega omakorda kaasneb antipaatia riigi kui sellise vastu ning riigi eiramine, st legitiimsuse võimu ja õiguse mittetunnustamine. See sünnitab aga legitiimsuse kriisi.¹⁹

4. Rahvastiku tarbimise transformatsioon

Rahva arvu ja elustandardi plahvatuslik kasv on viinud maa ressursid (sh kliima) kriitilisse seisusse, mis nõuab nii tootmise (toit, energia) kui ka tarbitavate materjalide kasutamise muutmist.

5. Ühiskonna ehk sotsiaalne transformatsioon

Ühiskonna ehk sotsiaalne transformatsioon on pühendumine rassilise ja soolise võrdsuse saavutamisele, vähemalt Lääne ühiskonnas, aga ka hariduse kättesaadavusele ning adekvaatsusele, sest viimase 25 aasta murrangud ühiskonnas, tootmisviisis jm²⁰ on olnud väga kiired. See transformatsioon võib osutada eelmistega võrreldes kõige ettearvamatumaks ja oluliselt määravamaks.

Neid viit transformatsiooni tuleb arvestada mistahes ühiskondliku, sotsiaalse, majandusliku, sh ka juhtimise arengu puhul. Tegemist on justnagu paradigmaatilise murranguga. Nendest transformatsioonidest lähtuvalt tuleks ümber vaadata ka olnust/minevikust lähtuvad eeldused soovitatavate ja võimalike arengute prognoosimisel. Mistahes tasandi juhtimises tähendavad need viis muutuste suunda seda, et lihtsa, ülalt-alla juhtimise efektiivsus ja aktsepteeritavus väheneb ning kaasava, teadmispõhise ja sotsiaalse juhtimise tähtsus suureneb.

Haridusparadigma muutus

Oluline on rõhutada, et postindustriaalne digi- ja infoühiskond on kujundamas ka uut tüüpi isiksust – isiksust, kes tunneb end hästi küberruumis ja infovahetuses, on loov ning omab tehnilisi võimalusi ja võimeid uut tüüpi mõtlemiseks ja suhtlemiseks ning elukestvaks

¹⁷ See on super- ja supravõimude ajastu, külma sõja ning suurte riikide tekkimise ja lõppemise ajastu, kollase rassi invasiooni ja valge rassi hääbumise ajastu, globaalse soojenemise ning suurte katastroofide ajastu.

¹⁸ Näiteks seoses terrorirünnakutega New York'is ja USA ning NATO lubadustega kättemaksuks eelnimetatud teo eest, on maailm III maailmasõja ja ülemaailmse majanduskriisi kartuses. NY terrorirünnakute tulemusena vähenes märgatavalt turistide vool Euroopast Ameerikasse, mille tulemusena teatas British Airways, et koondab 7000 töötajat ning see teade viis koheselt BA aktsiad Londoni börsil 30%-lisse langusesse.

¹⁹ Habermas, J. (2005). Legitimation Crisis. Boston: Beacon Press.

õppimiseks-õpetamiseks. Ajalugu ning tänapäev peavad moodustama teineteist toetava terviku. Minevik ja tulevik on mõlemad olulised, sellega võiks organisatsioonid oma tegevuses ja arengutes arvestada. Aegade jooksul välja kujunenud akadeemiline tegevuskultuur, nagu ka kutseõppe kultuur peaks püsima jääma ka heitlikus ja muutlikus võrguühiskonnas ning töömaailmas. Selline võiks olla mõtte- või ideemudel, mille alusel kooli, õppekeskkonna infotehnoloogilist platvormi (kui veebisaiti) kui aega ja ruumi ning sisu ja vormingut ühendavat tervikut looma hakata.

Selge on see, et innovatsioonil põhineva ühiskonna ja haridussüsteemi juurde jõudmiseks on Eestil vaja mitte ainult avaliku vaid ka erasektori suuremat toetust kogu Eesti haridussüsteemi kaasajastamiseks, et see oleks jätkusuutlik mitte ainult majanduslikult, vaid oleks loodud ka tingimused Eesti ühiskonna, kultuuri ja hariduse jätkusuutlikuks arenguks. Viimase 25 aasta murrangud Eesti ühiskonnas on olnud väga kiired, ent panustada stabiilsele töö- ja haridus-maailmale kui ideaalile pole arvatavas tulevikus võimalik.

Kui ülikool on modernismiajastul ratsionaalsuse idee üks olulisemaid kandjaid, siis tööstusühiskonnas muutus see üha rohkem instrumentaalseks. Instrumentaalse ratsionaalsuse juures muutub inimlik mõistus vaid vahendiks kõrgeima eesmärgi - majandusliku kasu ja progressi teenimisel. Monopoliseerides teadmiste tootmise ning istudes justkui elevandiluust tornis ning püüdes etendada ainsana objektiivse, neutraalse tõe eksperdi rolli, muutusid ülikoolid järjest utilitaristlikumaks ja funktsionalistlikumaks - mitte teadmised teadmise ja tõe pärast, vaid teadmised eelkõige kasu saamise eesmärgil. Juba 20. sajandi alguses pööratakse tähelepanu nendele ohtudele, mis võivad kaasneda olukorraga, kus inimesel on võimalik vaid valida, kuidas jõuda eesmärkideni, mis talle on väljastpoolt täielikult ette antud. **Ülikoolid hakkasid sellises olukorras pikkamööda kaotama oma endist funktsiooni intellektuaalse eliidi ettevalmistajana.**²¹

Rooma Klubi hoiatas maailma juba 1972. aastal, et kasvul on piirid, sest meie planeet on lõplik ja tema ressursid ei ole ammendamatud. Oma 1979. a. publitseeritud raportis „Õppimisel pole piire“ nägi Rooma Klubi väljapääsu sellest olukorrast õppimises.²² Raportis lähtutakse tõdemusest, et inimkond on jõudmas piirini, kus pole enam palju ruumi vigade tegemiseks. Paraku jäävad inimkonna arusaamad kaugele maha sellest, mis oleks vajalik, et toime tulla üha keerulisemas maailmas ja mitte kaotada kontrolli oma saatuse ja tuleviku üle. Ülemäärane keskendumine materiaalsetele probleemidele on viinud olukorrani, kus unustusse on vajunud kõige tähtsam küsimus – inimene, tema eneseteostus. Digiajastu on selles suhtes paljulubav.

Digiühiskonna haridusparadigma rõhutab:

- 1) hariduse funktsionaalset iseloomu;

²¹ Vt. Grauberg, E. (2013). Ülikoolist kui tõe ja teadmise kandjast. - Kõrghariduse legitimeerimisest ja Eesti tulevikust. Akadeemia, nr. 10, 11787- 1790.

²² Botkin, J. et al. (1980). No Limits to Learning. Bridging the Human Cap: A Report to the Club of Rome. Oxford. Pergamon Press.

- 2) massikõrghariduse teket ja elukestvat haridusteed;
- 3) kõrg- ja kutsehariduse globaliseerumist; senisest suuremat vajadust orienteeruda rahvusvahelisele tööjõuturule ja töömaailma kiirele muutumisele;
- 3) raha väärtuse suurenemist kõrghariduse andmisel, samas – vaba juurdepääsuga (e-)haridusvõimaluste avardamist;
- 4) tehnoloogia on ära kaotamas (üli)õpilast ja õpetajat/õppejõudu lahutava vahemaa, õppija ajalis-ruumilist seotust õppekohaga (kool, ülikool) ning õppimise-õpetamise seotust teatud hariduslike, vanuseliste ja formaalsete (kvalifikatsiooni) tingimustega;
- 5) võtmepädevusteks on saanud kombinatsioon teadmistest, oskustest ja hoiakutest. Teadmistest olulisemaks on muutumas oskused;
- 6) tehnoloogia abil muutuvad inimesed targemaks. Kurzweili sõnul koosneb inimese aju sajast neuronite muustrist, mida korratakse 300 miljonit korda. Mingil hetkel – tõenäoliselt 2030-datel aastatel – võivad mobiilsed seadmed meie ajuga ühendust võtta. Täpsemini, nad võtaksid ühendust neokorteksiga. Mobiilsed seadmed on pilve kaudu ühendatud ka teise sünteetilise ajuga. Oma ajupotentsiaali parandamine saab olema sama lihtne kui pilve andmemahtude suurendamine. „Mõnedel juhtudel ei saa minu 300 miljonit neokorteksi moodulit hakkama,“ ütles ta. „Mul võib vaja minna miljardit ja ma saan oma aju laiendada pilvesse.“ See suurendab intelligentsust. Kurzweili arvates hakkab intelligentsus “kasvama eksponentsiaalselt. Meie mõtlemine kasvab eksponentsiaalselt ja me oleme miljon korda targemad,“²³ ütles Kurzweil;
- 7) tehnoloogia võib suurendada inimeste ebavõrdsust. Loogiliselt mõeldes võiks rikkad oma ajupotentsiaali vaestest miljoneid kordi rohkem parandada. Kurzweil sõnul olukord nii hulluks ei muutuks. Ta ütles, et 30 dollarist nutitelefoni omav Aafrika tüdruk saab praegu interneti kaudu kõik teadmised kätte. Tulevikus on ajupotentsiaali suurendamine sama kergesti kättesaadav. Tõsi, merepinna tõus tõstab kõiki paate. See on sarnane Elon Muski plaanile, mille kohaselt rahastavad rikkad luksusliku elektriauto arendamist ning sealt tulenevaid tehnoloogilisi saavutusi kasutatakse hiljem odavamate autode ehitamiseks. Sellegi poolest ei saa Aafrika tüdruk lubada enesele viimast iPhone'i või ülivõimsat arvutit. Võib-olla saab tema tulevikus oma potentsiaali tõsta 5-kordselt, aga rikkad teevad seda 1000-kordselt.

Samas rõhutavad tulevikuvaated (nt Shelli stsenaariumid, Rooma Klubi jm) õppimise muutuvat iseloomu (mille üheks aspektiks on ka parem teadmine sellest, kuidas aju töötab/õppimine toimub). Haridus/õpe on: aktiivne ja koostegevuslik/ühine, põhineb inimestevahelisel ühenduvusel, on väärtuspõhine, keskendub rohkem jätkusuutlikkusele. Haridus edendab integreeritud mõtteviisi, süsteemimõtlemist, kusjuures iga

²³ Äripäev <http://www.aripaev.ee> <http://www.aripaev.ee/img/id-aripaev.svg>, 06. august 2016, 15:04

distsipliin/aine/õppevaldkond näeb ja uurib end sotsiaalse terviku valguses. Haridus edendab sisu mitmekesisust ja asjakohasust.²⁴

Seega peaks ka Euroopa, sh. Eesti uue põlvkonna haridusstrateegia ja poliitika kujundajatele saama lähiaastatel tõsiseks probleemiks, kuidas luua selline transnatsionaalne (kõrg- ja kutse-)haridussüsteem, mis suudaks balansseerida väga hea kõrg- ja kutsehariduse ning massikõrghariduse vahel.

II. Tähelepanekuid kutse- ja kõrghariduse korralduse, finantseerimise ja legitimeerimise kohta²⁵

Mõned põhitrendid (EL, USA, Bologna-Lissaboni protsessi kogemusest)

Kutseharidus

Ajalooliselt on kujunenud erinevad kutse- ja kõrghariduse organiseerimise mudelid. Üldiselt lähevad kutsehariduse lõpetajad otse tööturule. Seega on oluline töökohapõhise õppe suurendamine juba õpingute ajal. Mitmetes riikides on see komponent siiani võrdlemisi piiratud²⁶. Kutsehariduse esmaõppe analüüsid erinevates riikides näitavad et tänapäeva tööjõud on mobiilne ja on üsna tavaline, et karjääri jooksul vahetatakse ametit. See rõhutab vajadust kindlustada kutsehariduse omandajatele ka üldised teadmised ja pädevused, mis suurendaks nende suutlikkust osaleda elukestvas õppes ja muutuvus töökeskkonnas. Kui varem oli kutseharidus ettevalmistus konkreetset töötuuru jaoks, siis tänapäeval lähevad ka kutsehariduse omandanud tihti oma erialal edasi õppima²⁷.

Kutsehariduse eesmärgid ja struktuur on seega tänapäeval muutunud, mis rõhutab vajadust näha erinevate haridussektorite arengut omavahel seotuna ning arvestada ka nende kasvavat rolli elukestva õppe kontekstis.

Euroopa Komisjon käivitas 2016. aastal «Euroopa uus oskuste tegevuskava», alapealkirjaga «Koostöö inimkapitali tugevdamiseks ning töölesobivuse ja konkurentsivõime suurendamiseks», kus toodi välja 10 meetet koolituse, oskuste ja toetuse kättesaadavamaks tegemiseks. Dokumendis toodi välja mitmed ühised probleemid Euroopas, sealhulgas:

²⁴ von Weizsäcker, E. U., Wijkman, A. (2018). Come On! Capitalism, Short-termism, Population and the Destruction of the Planet. A Report to the Club of Rome. Springer Science+Business Media LLC, 197-200.

²⁵ EL üldised suundumused ning erinevate riikide (sh Saksamaa, Põhjamaad, Ameerika Ühendriigid) kutse- ja kõrghariduse ülevaade ning finantseerimismudelid on põhjalikumalt käsitletud raamatus (II osa "Eesti kutsehariduse, kõrghariduse ja täiskasvanuhariduse uutest väljakutsetest Euroopa Liidus: tegelikkus ja trendid")

Eerik, M., Elken, M., Grauberg, E., Mikser, R., Soolep, J., Vaino, M. (2018). Eesti jätkusuutlik areng ja haridus: kutse- ja kõrghariduse stsenaariumid aastateks 2020–2035. Koostaja E. Grauberg, sisutoimetajad E. Grauberg ja E.-S. Sarv. 350 lk. Käsikiri, koostaja valduses.

²⁶ OECD. (2010). Learning for jobs: OECD.

²⁷ OECD. (2010). Learning for jobs: OECD

oskuste mittevastavus, majanduse digitaalne ümberkujundamine, tööjõu vananemine, varieeruv hariduse asjakohasus, kutsehariduse madal atraktiivsus ja probleem mitteformaalsete oskuste tunnustamisel. Tegevuskava toob välja kolm konkreetset töösuunda:

- oskuste kujundamise kvaliteet ja asjakohasus;
- oskuste ja kvalifikatsioonide nähtavus ja võrreldatavus;
- tõhusam oskuste prognoos ja parem teave kutsealaste valikuvõimaluste kohta²⁸.

Niisiis võime kõnelda Euroopa tasandi ulatuslikust koostööst, ühtsest tegevuskavast ja koordineerimisprotsessist kutseõppe ja elukestva õppe vallas. Muutuste analüüs riiklikul (Eesti) tasandil nõuab tähelepanu ka Euroopas toimuvatele koordineerimisprotsessidele²⁹.

Kõrgharidus

Euroopa kõrgharidus on viimastel aastakümnetel läbi teinud mitmeid olulisi muudatusi. Mõned peamised reformitrendid hõlmavad institutsionaalse autonoomsuse rõhutamist, muutusi juhtimisvormides ja tulemuslepingute laialdasemat kasutamist, üleminekut tulemuspõhisele rahastamisele, hariduse ja teaduse kvaliteedikindlustust, ning Euroopa osalust kõrghariduspoliitikas.

Kõrghariduse massistumise all mõistetaksegi seda, et keskmiselt üle 40% keskkooli lõpetanutest üle maailma jätkab õpinguid kõrgkoolis. Rikastes OECD riikides on kõrgkoolis õppijate arv viimase 25 aasta jooksul näiteks kahekordistunud. Kõrgkoolis õppijate määr eagrupid 18–23 aastat aastatel 1975 ja 1998 (%): OECD - 22 ja 41; Soome - 32,2 ja 74,1; Rootsi - 30,8 ja 50,3; Norra - 25,5 ja 65; USA - 55,5 ja 80,9; Inglismaa - 19,1 ja 58; Hiina - 1,6 ja 6; India - 5,2 ja 8.³⁰

Massilise kõrgharidusega kaasneb ka täiendusõppe muutumine elukestvaks õppeks, milles osaleb suur hulk inimesi. Valmisolek õppida suurendab tööjõu suutlikkust tulla toime suurte tehnoloogiliste muudatuste tingimustes. Postindustriaalses, arenenud majandusega ühiskonnas muutuvad tööd järjest keerulisemaks, samas sunnivad areng ja konkurents töötajaid oma oskusi ja töökohti tihti muutma, mis omakorda nõuab nendesse muutustesse positiivse suhtumise kujundamist. Moodne massiline kõrgharidus õpetab, et inimene ei seoks end ühe kindla ameti ega konkreetsete oskustega, mis on oluline, et valmistuda võimalikeks kiireteks muutusteks. Ainus oskus, mis ei vanane, on oskus omandada uusi teadmisi.

²⁸ European Commission. (2016). New Skills Agenda for Europe. Working together to strengthen human capital, employability and competitiveness; COM (2016) 281 final, Brussels: European Commission.

²⁹ Cort, P. (2009). The EC Discourse on Vocational Training: How a 'Common Vocational Training Policy' Turned into a Lifelong Learning Strategy. *Vocations and Learning*, 2, 87-107.

³⁰ Allikas: UNESCO ja Maailmapank.

Muutusi kõrgkooli ja ülikooli mõistmisel illustreerivad kujukalt ka muutused UNESCO hariduse klassifikaatorites. Veel 1976. aastal olid kõrghariduse klassifikaatoris kõrghariduse õppekavad kindlalt ülikoolide pärusmaa. 1997. aastal, kui kõrgharidus oli kuulutatud massihariduseks, räägitakse juba akadeemilistest ja praktilistest/rakenduslikest õppekavadest. Kui akadeemilised õppekavad on endiselt jäetud ülikoolide tegevusvaldkonda, siis praktilised on rakenduskõrgkoolide ehk mitte ülikoolitüüpi kõrgkoolide jaoks. Viimast aastakümnet iseloomustavad jälle täiesti uued trendid Euroopa kõrghariduses. Ühelt poolt on Euroopa Komisjoni dokumentides hakatud kõrghariduseks nimetama ka ühe- kuni kolmeaastaseid keskkoolijärgseid õpinguid. Teisalt on märgata nii traditsioonilise, kui rakenduskõrgkooli teisenemist ning mingis mõttes üksteisele lähenemist. Kui traditsiooniline ülikool on vabanemas templiülikooli oreolist ning püüdnud orienteeruda rohkem ühiskondlikele muutustele ja vajadustele, siis rakenduskõrgkoolid, vastupidi, on magistri- ja doktoriõppekavade sissetoomise kaudu muutunud akadeemilisemaks.

Euroopa, sh. Eesti uue põlvkonna haridusstrateegia ja -poliitika kujundajatele saab lähiaastatel tõsiseks probleemiks, kuidas luua selline transnatsionaalne kõrgharidussüsteem, mis suudaks balansseerida väga hea kõrghariduse ja massikõrghariduse vahel. Kuidas kaasata kaasaegne tehnoloogia õppeprotsessi nii, et kõrvuti erialaste teadmistega kanda edasi üldinimlikke humaanseid ja ka rahvuslikke väärtusi? Selle küsimuse lahendamine on paljus seotud eelkõige kõrg- ja kutsehariduse uue süsteemi, selle organisatsiooni ja finantseerimismudeli loomisega.

Selles kontekstis peaks paratamatult küsima, millised on uued, infoühiskonna nõudmised haridusele. Elu ise on näidanud, et just kriitiline, kompleksne, inter- ja transdistsiplinaarne mõtlemine, mitte aga õiged vastused õigetele küsimustele on juba praegu, seda enam aga tulevikus üks otsitavamaid oskusi nii tööturul kui ka elus üldse.³¹ Ja veel üks asi. Ühiskonna kiire areng ja tihenev konkurents nõuab meilt üha rohkem seda, et oleksime valmis pidevateks muutusteks, lakkamatuks õppimiseks, nõuab valmisolekut üha uuteks väljakutseteks, uutele ülesannetele ja uute vastuste otsimisele. Oskus, mis ei vanane iial, on oskus pidevalt omandada uusi teadmisi, pidevalt kahelda kõiges ja kõigis, milles vähegi kahelda saab.

³¹ Vt: Contours of the Needed Paradigm Shift in Education. - Future Education. (2017). Report, 2nd International Conference on Future Education, 3.

Juhtimisest ja organisatsioonist

Tänapäeva juhtimis- ja organisatsiooniloogika aspektist on põhiküsimuseks: kas olla või mitte olla võrgustikus. Rõhutagem, et võrgustiku all mõistetakse mitteametlikku suhete või partnerluse süsteemi organisatsioonide vahel, mis eraldi võttes võivad olla lamedad või ka hierarhilised ning on omavahel seotud vertikaalsete lepinguliste suhetega. Näiteks ülikoolidevahelised ühendused, erinevad suhted oma partneritega (mitte ainult lepingulised, vaid ka usaldusele rajatud suhted), projektipõhised suhted (tootmises - suhted allhankijatega) – kõiki neid võib käsitada võrgustikena.

Võrgustikku võib käsitada ka organisatsiooni alaliigina, milles vormiliselt puudub sõltumatu autoriteedi kandja, või siis kõlbelise usaldusvahekorra³². Võrgustik-organisatsioonid koordineerivad oma tegevusi tavaliselt ühiste väärtuste alusel, nagu näiteks sõprade, perekonna või koguduse liikmete vahel (tähtis pole ainult majanduskasu). Võrgustik erineb põhimõtteliselt turust. Võrgustik võib eksisteerida koos ametliku hierarhiaga, erinevades sellest oma mitteametlike normide poolest.

Võrgustikuorganisatsioonis pole otsustajad kuhugi kadunud, küll on aga otsustamine antud liikmete hooleks selliselt, et saab võimalikuks iseorganiseerimine ja -juhtimine. Kuid säärast otsustamisõigust saab delegeerida ainult teatud tingimustel: peab olema vastav ettevalmistus ja ka vastutustunne selleks, et kasutada oma võimu rühma, mitte isiklike eesmärkide saavutamiseks.

Kõrgkooli juhtimisvahendiks on traditsiooniliselt olnud reeglid, eesmärkide esitamine ning ressursside jagamine. Nüüd on sellele lisandunud veel info-valdkond. Alates möödunud sajandi 80. aastaist on üha enam täheldatud loobumist traditsioonilisest juhtimisviisist ning on tähtsustunud ülejäänud juhtimisviisid: poliitiline (riik, omanikud); administreeriv (reguleerimine, plaanimine); korporatiivne (tööandjad, ametiühing jm); turujuhtimine (nt koolitus- vm nõudluse uurimine); enesejuhtimine (ülikoolis endas seatud eesmärkide analüüs ja hindamine). Seatakse uusi eesmärke ja selle alusel jaotatakse ressursse. Üldine suund on - määrata täpsemalt eesmärgid ning end ise juhtida. Samas rõhutatakse, et nüüdisülikooli puhul on tihti tegemist multiülikooliga. Tänapäeva ülikoolis on palju erinevaid õppevorme. Juurde on tulnud täienduskoolitus, laste ja eakate inimeste koolitus, avatud ja veebipõhine õpe jm. Ei ole enam üht kogukonda, seetõttu võivad ka juhtimisviisid neis olla erinevad.³³

Eesti ülikoolide lähiaastate üheks eesmärgiks võiks olla koostöös oma partneritega võrgustikupõhiste Eesti uute ülikoolide arengustrateegia kujundamine ning sellekohase

³² Fukuyama, F. (2001). Social capital, civil society and development. *Third World Quarterly*, 22, 7-20.
doi:10.1080/713701144

³³ Antikainen, A. (1991). Hariduse kavandamise metodoloogilistest ja sotsiaal-majanduslikest lähtealustest. - Kõrghariduse kavandamise probleeme. Koostanud Ene Grauberg. EV Haridusministeerium, Eesti Vabariigi Õppekirjanduse Keskus, 61.

Tänapäeval lisandub nimetatud õppevormidele ka avatud, veebipõhine õpe – MOOC, mida kasutatakse ka Eesti ülikoolides.

tegevuse alustamine. Seejuures peaks põhitegevus olema seotud kõrgkoolidevahelise arenguvõrgustiku loomisega, mille moodustaksid võrgustikus osalevate organisatsioonide arengu kavandajad, eksperdid, vastavate ministeeriumide ja tööandjate esindajad jt.

Kõrg- ja kutsehariduse finantseerimisest

Kõrg- ja kutsehariduse finantseerimissüsteemi valikul ja arendamisel tuleks täna arvestada seda, et jätkusuutliku hariduspoliitika, sh. kõrg- ja kutsehariduspoliitika loovateks teguriteks peetakse neoliberalismis era- ja avaliku sektori partnerlust, osanike paljususust, privatiseerimist, konkurentsivõime kujundamist jms. Mõistagi ei pruugi see alati tähendada, et pluralismi tingimustes peaks riik või siis kutse- või kõrgkool muutuma vabamaks ja demokraatlikumaks, vaid seda, et osanikke, kes esindavad avalikku huvi, on lihtsalt rohkem. Tänu sellele on ka finantseerimisallikad mitmekesisemad. Ka vastavad uuringud on kinnitanud, et mida suurem on koolide ja ka selle struktuuriüksuste autonoomia, seda suuremad on võimalused kaasata finantseeringuid erinevatest allikatest ja välisinvesteerijatelt. Kõrghariduse sektori kiire kasvu ja kõrghariduse massihariduseks muutumise tagajärjel on selgunud, et isegi kõige optimistlikumate stsenaariumite järgi ei piisa kõrghariduse rahastamiseks täna vaid avalikest vahenditest. Reformide poliitika on tähendanud suuri kärpeid avalikele kuludele kogu maailmas, sh. kõrgharidusele, tehes vajalikuks alternatiivsete allikate leidmise kõrghariduse finantseerimiseks.

Eesti viimase aja poliitilises retoorikas on „tasuta kõrghariduse mudelit“ püütud reklaamida mitte üleminekuna nn. massikõrghariduselt eliitkõrghariduse mudelile, vaid Eesti eduloo ühe järjekordse suurepärase näitena. Samas on OECD eksperdid Eestis praegu kehtiva kõrghariduse finantseerimismudeli suhtes olnud väga kriitilised. Seda tüüpi finantseerimiskeskustele pöörati tähelepanu juba 2007. aastal, kui märgiti, et “Eesti kõrgkoolidele eraldatakse vahendeid riigieelarvest lõpetajate arvu järgi (nn. riiklik koolitustellimus), kapitaliinvesteeringuteks ja muudeks kulutusteks. Põhiliselt eraldatai vahendeid riigieelarvest riikliku koolitustellimuse kujul: ligikaudu 80% kogu riiklikust rahastamisest perioodil 1995- 2004...”³⁴.

OECD raportis nenditakse, et “Riikliku koolitustellimuse sisu üle otsustamisel on põhirolli mänginud kaks faktorit. Esiteks, garanteerida juurdepääs kõrgharidusele ligikaudu 50% gümnaasiumilõpetajatele ning teiseks, arusaam, et riiklik rahastamine peaks tasakaalustama üliõpilaste õpieelistust nn. pehmete erialade suhtes, nagu äriõpe ja humanitaarained....”³⁵ Samal ajal märgitakse OECD vastavas raportis, et paraku ei kuulu võrdsus Eesti kõrghariduspoliitika prioriteetide hulka. Aktsent on tehtud pigem üldise vastuvõtu suurendamisele, kui võrdse kättesaadavuse tagamisele. Kõrghariduse võrdse kättesaadavuse osas on OECD ekspertide arvates Eestis veel tõsiseid probleeme. Küll on tehtud

³⁴ OECD kolmanda taseme hariduse ülevaade. (2007). Koost. Huisman, J., Santiago, P., Högselius, P. [jt.] Tartu: [Haridus- ja Teadusministeerium](http://www.hm.ee/index.php?popup=download&id=6292), 17.

<http://www.hm.ee/index.php?popup=download&id=6292>

³⁵ Ibid, 17.

edusamme osaluse laiendamisel. Nii kasvas 1994-95 ja 2005-06 vahelisel perioodil vastuvõtt kolmanda taseme õppesse 1,68%. See “on samal tasemel suurimate kasvumääradega OECD riikide seas”.³⁶ Samas on hariduse võrdse kättesaadavuse küsimus Euroopa Liidu hariduspoliitika üks võtmelemente. Ka pööratakse tähelepanu sellele, et Eesti kõrghariduse praegune finantseerimissüsteem nõuaks tõsist ümberkorraldamist. “Selle asemel, et teha soovitusi ümberkorraldatud finantseerimissüsteemi detailide osas, püüab ülevaategrupp anda eelissundade kondikava. Näiteks süsteemidest, milles üliõpilased maksavad õppemaksu ja saavad riiklikke toetusi, on teiste seas Austraalia, Inglise ja Uus-Meremaa kõrgharidussüsteemid, samuti suur osa Ameerika Ühendriikide osariikide kõrgkoolidest. Seda kogemust saavad ja peaksid Eesti võimud ära kasutama Eesti vajadustele vastava süsteemi loomisel.”³⁷

2007. a. raportis välja toodud soovitude mitteametamine kõrghariduse finantseerimisel on viinud Eesti kõrghariduse finantseerimise tänaseks lausa katastroofi äärel. Euroopa Ülikoolide Assotsiatsioon (EUA) kogub ja jagab infot kõrghariduse rahastamisest Euroopa riikides. 2017. aasta detsembris avalikustatud rahastamistrende käsitlevas ülevaates iseloomustatakse praegust olukorda nii: “Eesti kõrgharidus on rahastamise põhjal liigitatud rahvusvahelises võrdluses surve all olevaks kahanevaks kõrgharidussüsteemiks (*Declining system under pressure*), viimaste aastate andmete lisandudes halveneb olukord veel. Selle põhjuseks on nii nominaalse kui reaalse, st inflatsiooniga korrigeeritud rahastamise langus võrreldes majanduskriisi eelse ajaga. Eesti andmed tuginevad hariduse andmete portaalis toodud valitsussektori hariduskuludele.”³⁸ Selline mitmeaastane seisak ja rahastamisperspektiivi puudumine survestab kõrgkoolide konkurentsivõimet. “Viimased otsused rahastamise suurendamiseks pärinevad aastast 2012 koos kõigile eestikeelsetel programmidel õppivatele üliõpilastele tasuta õppimisvõimaluse loomisega. Selle otsusega kompenseeriti kolme järgneva aasta jooksul erasektorist teenitava tulu langus.”³⁹

Eestile olulisi-kasulikke tähelepanekuid teiste maade kogemusest

Kõrghariduse kiire kasvu ja kõrghariduse massihariduseks muutumise tagajärjel on selgunud, et isegi kõige optimistlikumate stsenaariumite järgi ei piisa kõrghariduse rahastamiseks täna vaid avalikest vahenditest. Seetõttu on erinevate riikide viimaste aastakümnete reformide kavad selgelt hõlmanud suuri kärpeid avalikele kuludele ka kõrghariduse finantseerimiseks ja uute finantseerimisallikate leidmiseks.

Tinglikult võib selles osas välja tuua neli suurt trendi.⁴⁰

³⁶ Ibid, 21.

³⁷ Ibid, 53.

³⁸ Memo RN juhatusel kõrghariduse rahastamise arengutest. (2018). Koostanud: Hanna Kanep, Eve Tõnisson. Rektori Nõukogu, 22.01.2018.

³⁹ Ibid.

⁴⁰ Jandhyvala B. G. Tilak. (2005). Global Trends in Funding of Higher Education- IAU Horizons. World Higher Education News, 11- 3.

Esimene suur trend kõrghariduse rahastamisel on olnud seotud kõigile üliõpilastele ühesuguse õppemaksu kehtestamisega. Vaid vähestes Euroopa riikides, näiteks Soome ja Rootsi, on õppemaks keelatud põhiseadusega. Suur osa riikidest, kus kõrghariduse omandamine on olnud tasuta, on tänaseks (välja arvatud Sri Lanka, Tansaania ja mõned Ida- ja Lääne-Euroopa riigid) muutnud kõrghariduse tasuliseks. Hiinas viidi õppemaks sisse 1997, Suur-Britannias 1998. aastal ja Austrias 2001. aastal. Seejuures on viimastel aastatel märgata õppemaksu järsku kasvu pea kõigis nimetatud riikides. Hiinas isegi kuni 40%. Õppemaksu otsustasid mõned aastad tagasi radikaalselt tõsta ja ühtlustada 9000 inglise naelani aastas ka kõik Inglise ülikoolid.⁴¹

Seda teed soovitas OECD vastav raport juba 2007. aastal ka Eestile. Tegelikult tegi analoogse ettepaneku valitsuskoalitsioonile Eesti eraülikoolide rektorite nõukogu juba 2001/2002. aastal. Vaatamata esialgsele toetusele, jäi see ettepanek sel ajal siiski ellu viimata. Hiljem otsustas Eesti teatavasti loobuda ka OECD poolt soovitatust.

Teine suurem trend kõrghariduse rahastamisel, sh. ka Eestis, on õppelaenu. Oluline põhjendus õppelaenu kasutusele võtmisel täiendava finantseerimisallikana on olnud see, et kõrgharidus on avaliku huvi kõrval ka era- ning kõrgelt individualiseeritud isiklik hüve.

Kolmandaks, kõrghariduspoliitikate ja vastava seadusandluse kaudu on ka Euroopa riigid hakanud laiendama tingimusi korporatiivsektori ulatuslikumaks kaasamiseks kõrghariduse rahastamisesse (koostöö vilistlastega, konsultatsioonid, patendid jms.). Äri sektor loob hea meelega ülikoolide juurde ka teadusfonde ja instituute, sest kõrgharidus on täna ka erahuvi. Turu rolli senisest suurem väärtustamine on paljus seotud ka suure toetusega neoliberaalsele poliitikale, mis aktseptib kõrghariduse arendamist ja laiendamist põhiliselt eraõiguslike sihtasutuste kaudu.

Neljandaks, uute finantside otsimisel on mitmed ülikoolid sunnitud vaatama piiri taha ning rahvusvahelistumise sildi all töötanud välja agressiivseid programme välisüliõpilaste kohale meelitamiseks. Seda meetodit on mõnede - eriti populaarsete erialade õpetamisel (nt. arstiõpe, õigusõpe jms) kasutanud ka Eesti.

Ameerika Ühendriikide kogemusest kõrghariduse finantseerimisel

Ameerika Ühendriikide haridussüsteemi mõistmiseks on oluline rõhutada, et kõrg- ja kusteharidusasutused Ameerika Ühendriikides on järgmised:

- 1) ülikoolid (*university*, nii era- kui avalik-õiguslikud ülikoolid);
- 2) kolledžid (*college*);
- 3) piirkondlikud kolledžid (*community college*);
- 4) kutsekoolid (*trade school*).

⁴¹ C. Deer&Jean Luc de Menlemeester. (2005). Reforms of the Higher Education in Europe: Powerful Universities, paying Universities? - IAU Horizons. World Higher Education News, 4.

Kõrghariduse finantseerimist iseloomustab *õppe kõrge hind ja suur omafinantseering*. Õppimiseks võetav õppemaks võib sageli olla võetud kogu eluks. Nii näiteks moodustab praegu 44 miljoni ameeriklase õppemaks 1,4 miljardit dollarit. Riigi keskmine õppelaenu kuumaks on Föderaalreservi andmetel 533 USD.⁴²

Õppemaksu ja õppimisega seotud kulusid (näiteks majutus *campuses*) iseloomustab iga-aastane tõus. Majanduslanguse perioodil oli õppemaksu tõus järsk, mis on viimastel aastatel vähenenud ületades siiski inflatsiooniindeksit.⁴³ 2016-2017. õppeaasta keskmised õppemaksud ja majutuse maksumus on näidatud tabelites 1 ja 2 (tabelid pärinevad viidatud reservfondi veebilehtedelt).

Tabel 1. 2016-2017. õppeaasta keskmised õppemaksud.

	Doktoriõppega avalik-õiguslik õppekava	Magistriõppega avalik-õiguslik õppekava	Bakalaureuseõppega avalik-õiguslik õppekava	Doktoriõppega eraülikooli õppekava	Magistriõppega eraülikooli õppekava	Bakalaureuseõppega eraülikooli õppekava
2016-2017	10510	8340	7110	40980	28890	32400
2015-2016	10250	8140	6990	39490	27970	31310
Muut USD	260	200	120	1490	920	1090
Muut %	2,5	2,5	1,7	3,8	3,3	3,5

Tabel 2. Majutuse maksumus.

	Doktoriõppega avalik-õiguslik õppekava	Magistriõppega avalik-õiguslik õppekava	Bakalaureuseõppega avalik-õiguslik õppekava	Doktoriõppega eraülikooli õppekava	Magistriõppega eraülikooli õppekava	Bakalaureuseõppega eraülikooli õppekava
2016-2017	10840	9680	9990	13580	11220	11040
2015-2016	10540	9390	9690	13200	10900	10680
Muut USD	300	290	300	380	320	360
Muut %	2,8	3,1	3,1	2,9	2,9	3,4

⁴² Board of Governors of the Federal Reserve System. Report on the Economic Well-Being of U.S. Households in 2015. Kättesaadav: <https://www.federalreserve.gov/econresdata/2016-economic-well-being-of-us-households-in-2015-education-debt-student-loans.htm>; 21.06.2018.

⁴³ College Board. Trends in College Pricing 2016. Kättesaadav: https://trends.collegeboard.org/sites/default/files/2016-trends-college-pricing-web_1.pdf; 21.06.2018.

Näiteks Harvardi Ülikoolis õppija aastane kulu (koos majutuskuludega) oli 2017/2018 õ-a 69 600 - 73 600 USD ja 2018/2019. õ-a 71 650 - 76 650 USD.⁴⁴

Kogumis võib öelda, et üks aasta avalik-õiguslikus ülikoolis maksab 20 090 USD ning kui üliõpilane elab väljaspool osariiki - 34 220 USD. 2017/2018. õppeaasta maksumus on keskmiselt 9 970 USD avalik-õiguslikus ülikoolis ja 25 260 USD sealsamas kui üliõpilane on väljaspoolt osariiki ning eraülikoolis 34 740 USD. Majutus maksis eraülikools 12 210 USD ja avalik-õiguslikus ülikoolis keskmiselt 10 800 USD.⁴⁵ USA-s on püütud õppelaenu koormat ka vähendada ja näiteks Memphis tasub enda töötajatele alates 01.07.2018 50 USD kuus õppelaenu tasumiseks.⁴⁶ Võrdlusena on Tokyo Ülikooli õppemaks aastas 4 730 USD ja LAV kõige prestiižikama ülikooli - Cape Towni Ülikooli - õppemaks on 4 509 USD. Taanis seevastu makstakse üliõpilastele 900 USD kuus stiipendiumi.⁴⁷

Kuna Ameerika haridussüsteemis liiguvad suured rahad, on sellega seotud ka suured **probleemid**. Näiteks avalikustas Obama-aegne haridusministeerium nimekirja nn kiskja-ülikoolidest, mille lõpetamisel on üliõpilase laenukoormus suurem kui ta kanda suudab. Selles nimekirjas oli terve hulk kutsekoole, mis õpetasid juuksuriks, disaineriks, kosmeetikuks, graafiliseks disaineriks, kuid ka mõned kuulsad ülikoolid, sh Harvardi Ülikool. Nimekirja sattumise meetodika oli järgmine: aluseks võeti see, kui palju peab üliõpilane aastas õppekulusid kandma ning millist palka teenib ta 2 aastat pärast lõpetamist.⁴⁸ Harvardi Ülikooli konkreetne õppekava oli dramaturgia ja häälekoolitus, mille 2-aastane õpe maksis kokku 63 000 USD. Õppekava lõpetanute minimaalne tagasimakstav laenusumma kuus oli 44% sissetulekust.⁴⁹

Eeltoodud näitest tulenevalt saab vastata ka küsimusele, **kas haridussüsteemi kõrghariduse (aga ka kutsehariduse) tasandil saaks jätta pelgalt vabaturu regulatsiooni valdkonda**. Viimane võib põhjustada postmodernistlikule ühiskonnale iseloomulikust hüperreaalsusest tuleneva näivuse tulemusena olukorra, kus meil on ühel

⁴⁴ Kättesaadav: <https://college.harvard.edu/financial-aid/how-aid-works/cost-attendance>

⁴⁵ CollegeData. What's the Price Tag for a College Education? Kättesaadav: https://www.collegedata.com/cs/content/content_payarticle_tmpl.jhtml?articleId=10064; 21.06.2018.

⁴⁶ Hess, A. Memphis has pledged to help its city employees pay off their student loans. CNBC. Kättesaadav: <https://www.cnbc.com/2017/06/12/memphis-will-help-its-city-employees-pay-off-their-student-loans.html>; 21.06.2018.

⁴⁷ Hess, A. Here's how much it costs to go to college in the US compared to other countries. CNBC. Kättesaadav: <https://www.cnbc.com/2017/07/13/heres-how-much-it-costs-to-go-to-college-in-the-us-compared-to-other-countries.html>; 21.06.2018.

⁴⁸ U.S. Department of Education. Education Department Releases Final Debt-to-Earnings Rates for Gainful Employment Programs. Kättesaadav: <https://www.ed.gov/news/press-releases/education-department-releases-final-debt-earnings-rates-gainful-employment-programs>.

⁴⁹ Carey, K. Programs That Are Predatory: It's Not Just at For-Profit Colleges. The New York Post. 13.01.2017. Kättesaadav: <https://www.nytimes.com/2017/01/13/upshot/harvard-too-obamas-final-push-to-catch-predatory-colleges-is-revealing.html>; 21.06.2018.

hetkel liiga palju sisedisainereid, arvutigraafikuid või dramaturge, kellel kõigil on suured laenud, kuid kes ei suuda tööd leida ja laenu tagasi maksta. Seetõttu peaks haridustegevus olema litsentseeritud, kuid turuvajaduste hindamine ei pruugi olla riigi temaatika. Kui näiteks tööandja või kool ise näeb, et tema valdkonnas tekib tulevikus vajadus töökäte järele, võiks ta vastava õppekava või kursuse ellu kutsuda. Kuivõrd hariduse eesmärk on lyotardilikult selle vahetamine muude hüvede vastu, peaks olema õppesuuna avamise kriteerium see, et lõpetanu saab suure tõenäosusega selles valdkonnas ka tööd. Nimetatud veenvaks tegemine peaks jääma aga iga kooli ülesandeks.

III. Eesti tulevikustsenaariumid haridusest (kuni 2018) ja kutse- ning kõrghariduse stsenaariumid: 2020- 2035.

Stsenaariumide eesmärk on põhiliselt tulevikku vaatamine, nad aitavad valmis olla erinevateks võimalikeks arenguteks - nii positiivseteks kui ka negatiivseteks. Tulevikustsenaariumide loomisel keskendutakse oletatavatele mõjujõududele, ajenditele, eraldades nende seast potentsiaalsed võtmemõjurid, mille kombinatsioon ja koosmõju annab mõneti erinevad tulevikupildid oma võimaluste ja riskidega. Selle lähenemise näiteks on Shelli energiastsenaariumid “Saabuva ajastu vaim”, “Tavadünaamika”, mis vaatavad ette 2050 aastani. E-õppe tulevikustsenaariumide-kobaras⁵⁰ on “Planeet Sisukas”, “Planeet Otsekohe”, “Planeet Rändaja”, “Planeet Piimakohv”.

Eesti riigi dokumendis “Säästev Eesti 21”⁵¹ defineeritakse jätkusuutlikku arengut kui sihipärast arengut, mis parandab inimeste elukvaliteeti kooskõlas loodusvarade ja keskkonna talumisvõimega. Jätkusuutliku arengu eesmärk on saavutada tasakaal sotsiaal-, majandus- ja keskkonnavaldkonna vahel ning tagada täisväärtuslik ühiskonnaelu praeguste ja järeltulevate põlvete jaoks. Jätkusuutlik areng haarab endasse pea kõik eluvaldkonnad. Eesti säästva arengu eesmärkidena sätestatakse:

- 1) Eesti kultuuriruumi elujõulisus;
- 2) inimese heaolu kasv;
- 3) sotsiaalselt sidus ühiskond;
- 4) ökoloogiline tasakaal.

Käesolevate arengustsenaariumide eesmärk on kirjeldada neid tõukejõude, mis mõjutavad Eesti kõrg- ja kutsehariduse arengut ja jätkusuutlikkust aastani 2035. Enne aga võetakse lühidalt kokku varasemate stsenaariumide haridust puudutav materjal.

⁵⁰ Salmon, G. (2006). E-õppe tulevikustsenaariumid. <http://uudiskiri.e-ope.ee/?p=8924> (8.12.2015)

⁵¹ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. (2005). Eesti Keskkonnaministerium, Tallinn. <http://www.envir.ee/2847>

Kokkuvõtte tulevikustsenaariumide haridusprognosist⁵²

Üheksakümnendate aastate teisel poolel oli siirdeperiood Eestis jõudnud sinnamaale, et demokraatlik ühiskonnakord ning kapitalistlik majandus olid end seadustanud. Saabus aeg ja vajadus vaadata edasi, kaugemale.

1997. aastal avaldas Eesti Tuleviku-uuringute Instituut geopoliitilised stsenaariumid Eesti 2010⁵³. Rühm Haridusfoorumi ja Tuleviku-uuringute Instituudi inimesi töötas 1997/1998. aasta talvel välja stsenaariumid „Eesti Haridus 2015“⁵⁴, Haridus- ja Teadusministeerium - hariduskontseptsiooni⁵⁵, mis kasvas välja Eesti Haridusfoorumi (EHF) 1995–1997. aasta tööst. Presidendi Akadeemiline Nõukogu esitas 1998. a veebruaris põhiseisukohad „Õppiv Eesti“⁵⁶.

Üheks olulisimaks Eesti arengu mõjutajaks oli 2005. a avaldatud ja Riigikogu poolt heaks kiidetud „Eesti Säästva arengu strateegia“⁵⁷, kus rõhutati mitmetasemeliselt õppimist – üksikinimesest (sh erivajadustega inimesed) organisatsiooni (õppivad teadmuspõhised organisatsioonid) ja riigi/ühiskonna tasandini. Perspektiiviga aastasse 2030 nenditi haridusparadigma muutumist õppijakeskseks⁵⁸ ja Eesti kujunemist riigiks, millel on teadmispõhine majandus, „mille sisendiks on õppimine, haridus (õpimajandus) ja väljundiks ressursse säästev majandus (ökomajandus)“⁵⁹. Ühe ohuna arengule nähti keskendumist üksikutele valupunktidele (nt AIDS, immigrandid), kuhu suunatakse ressurss ja aktiivsus, jättes tahaplaanile muu⁶⁰. Silmas peeti süsteemse ja ettevaatava lähenemise-lahenduste vajadust. Eesti Arengufondi initsiatiivil koostati aastatel 2011–2012 „Stsenaariumid 2018: neli lugu Eesti majanduse võimalikust tulevikust“⁶¹.

Kõik see kokku näitab, kui aktuaalseks oli ja on muutunud hariduse pikem tulevikuperspektiiv. Tinglikult võib arengustsenaariumide kõrvale seada ka G. Okki

⁵² Eesti ja eesti hariduse arengustsenaariumide põhjalikum käsitus koos haridusalaste soovitustega on esitatud HM käsutuses olevas materjalis „Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid aastateks 2020–2035. Analüütiline dokument. (2018)“ ja samanimelises ulatuslikus käsikirjas.

⁵³ Eesti tulevikustsenaariumid: üleriigiline territoriaalmajanduslik planeering "Eesti 2010". (1997). Toim. G. Raagmaa, E. Terk. Tallinn, Tartu: Eesti Vabariigi Keskkonnaministeerium, Eesti Tuleviku-uuringute Instituut - http://www.eti.ee/user_upload/eesti2010.pdf (29.10.2015)

⁵⁴ Eesti haridustsenaariumid 2015. (1998). Koost: Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. Tallinn. <http://www.ise.ee/dokumendid/stsenaariumid.htm>

[Estonia's Education Scenarios 2015](http://www.21learn.org/activities/events/estonias-education-scenarios-2015/). May 2, 1998. The 21st Century Learning Initiative.

<http://www.21learn.org/activities/events/estonias-education-scenarios-2015/>

Hariduse valdkonna arengu esimesteks stsenaariumi-laadseteks dokumentideks olid Eesti haridusplatvorm aastast 1988 ja ENSV haridusuuenduse programm aastast 1989.

⁵⁵ Eesti hariduskontseptsioon. Eelnõu (1997). Tallinn: Haridusministeerium.

⁵⁶ Õppiv Eesti. Vabariigi Presidendi akadeemilise nõukogu ettekanne Riigikogule (19. veebruar 1998). Tartu-Tallinn.

⁵⁷ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. 2005. Eesti Keskkonnaministeerium, Tallinn.

<http://www.envir.ee/2847>

⁵⁸ Ibid, 65-66.

⁵⁹ Ibid, 72.

⁶⁰ Ibid, 12.

⁶¹ Stsenaariumid 2018: neli lugu Eesti majanduse võimalikust tulevikust. Eesti fookuses nr 9/2012, Eesti Arengufond. <http://www.arengufond.ee/upload/Editor/Publikatsioonid/stsenaariumid-2018-neli-lugu-eesti-majanduse-tulevikust.pdf> (Edaspidi viidatud ka kui S2018).

raporti⁶² aastast 2015. Tänapäevaks on paljudes eluvaldkondades tuleviku- või arengustsenaariumid pikemaajaliste strateegiate ja arengukavade aluseks.

Haridusstsenaariumides “Eesti haridus 2015” käsitati mõistet *haridus* avaras tähenduses. See hõlmas nii formaalharidust (alusharidusest kõrghariduseni) kui ka väljaspool seda toimuvat mitteformaalset õppimist ja õpetamist. Samas kitsendati seda mõistet, paigutades hariduse alla eelkõige institutsioonilise või institutsionaliseeritava õppe.

Määravad on kaks mõjurite koondtunnust ehk telge: ühiskonna sidusus ja uuenemisvõime: sidusus *versus* võõrandumine ja innovatiivsus *versus* konservatiivsus.

Ilmnes neli erineva iseloomuga tulevikupilti, -stsenaariumi

- 1) kõrge sidususe ja madala uuenemisvõimega *Rahvuskeskne Eesti* ehk *Rahvakoolide Eesti*;
- 2) madala sidususe ja madala uuenemisvõimega *Korporatiivne Eesti* ehk *Pidevalt algavate haridusreformide Eesti*;
- 3) madala sidususe ja kõrge uuenemisvõimega *Rikaste ja vaeste Eesti* ehk *Turuhariduse ja eliitkoolide Eesti*;
- 4) kõrge sidususe ja kõrge uuenemisvõimega *Interaktiivne Eesti* ehk *Õpi-Eesti*.⁶³

Kutse- ja kõrghariduse stsenaariumid: 2020 – 2035. Lühiversioonid

Järgnevalt esitatakse lühikokkuvõtte kolmest stsenaariumist Eesti kõrg- ja kutsehariduse võimalikust arengust lähema 20 aasta jooksul. Neist esimese koostamisel lähtuti rohkem globaalsetest mõjutustest, teise koostamisel eelkõige tehnoloogia mõjudest (digišokk) ja kolmanda koostamisel Eesti kultuuri ja eestikeelse hariduse jätkusuutlikusest. Tegelikult on iga stsenaarium pigem stsenaariumide kobar, sisaldades võimalikke variatsioone, nt ohuststsenaariumi.

Stsenaariumide kujundamise põhimõjurid, tulenevalt muutunud paradigmast:

1. **väliskeskond** (globaalne, poliitiline, majanduslik), sh EL seadused/regulatsioonid ja protsessid;
2. **sisemõjurid**, sh töömaailm ja inimfaktor (seadused, inimese tegelik kaasatus, sisuline osalus), kultuur ja kogukonnad (nii ruumilised kui kakultuurilised);
3. **tehnoloogia** kui maailma, sh haridus- ja töömaailma muutja (vt joon 1).

⁶² Okk, G. (2015). Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raport. https://riigikantselei.ee/sites/default/files/riigikantselei/strateegiaburoo/eutarkvt_loppraport.pdf

⁶³ Aarna, O. (2005). Haridusstrateegiline protsess Eestis ja Eesti Haridusfoorum. RiTo 11. Tallinn: Riigikogu. <http://www.riigikogu.ee/rito/index.php?id=11152> (22.11.2015).

Tagasivaatav ja prognoosiv käsitlus – vt: Sarv, E-S. (2016). [Mõeldes ühiskonnale, haridusele ja Haridusfoorumile](http://www.haridusfoorum.ee/kogumik-2015/moeldes-uhiskonnale-haridusele-ja-haridusfoorumile). Arutlused stsenaariumide Eesti Haridus – 2015 (1997/98) teemal. - EHF kogumik – 2015. <http://www.haridusfoorum.ee/kogumik-2015/moeldes-uhiskonnale-haridusele-ja-haridusfoorumile>

Joonis 1. Põhimõjurid.

Stsenaariumide koostamisel on arvestatud olemasolevates põhistrateegiates ja stsenaariumides (eelkõige Eesti 2018, Okki raport, EL strateegilised pika-perspektiivi suunad) antud soovitusi, lähtudes seisukohast, et areng on järjepidev, katkestused (šokid) ei toeta väikeriigi ja -rahva jätkusuutlikkust.

Täismahus stsenaariumid⁶⁴ sisaldavad nii ohutegureid kui ka soovitusi ohtude ennetamiseks, mis käesolevas tekstis pole esitatud.

Stsenaarium 1. Eesti ja Eesti haridus globaliseeruva maailma tõmbetuultes: 2020–2035

Põhiliseks arengumõjuriks on “uus maailmakord”, millest tulenevad muud globaalsed mõjurid ja Eesti kui väikeriigi positsioon maailmas.

”Uus maailmakord” ja impeeriumite lagunemine – “uus maailmakord” tähistab mitte ainult võimalikke uuendusi, vaid ka ajajärku, mis algas pärast II maailmasõja lõppu ja kestab kuni tänaseni.⁶⁵ Võimuks, millega saab tervet maailma mõjutada, on teadmised ja informatsioon. Riigid ei suuda tagada kõigile isikutele võrdset ligipääsu teadmistele ja informatsioonile, mistõttu kasvab ebavõrdsus ühiskonna liikmete vahel. Ebavõrdsus sünnitab vastumeelt ja vihkamist, millega omakorda kaasneb antipaati riigi kui sellise vastu ning riigi eiramine, st legitiimsuse võimu ja õiguse mittetunnustamine. See sünnitab legitiimsuse kriisi.⁶⁶

⁶⁴ Eesti ja eesti hariduse arengustsenaariumide põhjalikum käsitlus on esitatud HM käsutuses olevas materjalis “Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid aastateks 2020–2035. Analüütiline dokument. (2018)” ja samanimelises koostaja E Graubergi valduses olevas käsikirjas.

⁶⁵ See on super- ja supravõimude ajastu, külmasõja ning suurte riikide tekkimise⁶⁵ ja lõppemise ajastu, kollase rassi invasiooni ja valge rassi häbumise ajastu, globaalse soojenemise ning suurte katastroofide ajastu.

⁶⁶ Habermas, J. (2005). Legitimation Crisis. Boston: Beacon Press.

Joonis 2. **Stsenaarium 1:** Eesti ja Eesti haridus globaliseeruva maailma tõmbetuultes: 2020 - 2035.

Eesti on pigem enesessesulgunud, inimvara kättesaadavus on piiratud, jäik ja kinnine ühiskond ei tõmba talente ligi. Majandus hakkab kiiresti kahanema mittepiisava panustamise tõttu intellektuaalsesse tootmisse, kõrg- ja kutsehariduse arendamisse ning samti rahvuslikku tootmist mittearvestava kõrg-, kutseharidus- ning majanduspoliitika tõttu. Erinevate populistlike vaadete ja ülikoolide/kõrgkoolide omavahelise rivaliteedi tõttu haridusreform pidurdub. Kaugema perspektiivi puudumise, erialase arengu pidurdumise ning finantseerimise vähenemise tõttu lahkuvad ülikoolidest ja kõrgkoolidest ka nende “viimased mohhikaanlased”.

Aastaks 2035 on läbi kukkunud Lissaboni strateegia üks põhieesmärke: saavutada maksimaalne tulem minimaalsete ressurssidega. Kõrgkoolide struktuurireform on osutunud ebaefektiivseks. Eesti ülikoolide/kõrgkoolide ja kutsekoolide areng on takerdunud. Andekamad noored otsivad töötamis-, õppimis- ja elamisvõimalusi välisülikoolides ja välisriikides. Eestis väheneb drastiliselt kõrgkoolides õppijate arv. Kutseõppes orienteeritakse paljus Saksamaa kogemustele töökohal õppimisest.

Aastatel 2035–2040 on Eesti muutunud rohkem siseturule orienteeritud riigistatud majandusega kahanevaks riigiks. Rahvustevahelised pinged (50% eestikeelse ja 50% muukeelse elanike jaotusega, kusjuures viimastest omakorda 50% on hilismigrandid) ei võimalda moodustada pikaajalisi valitsusk koalitsioone ja efektiivseid majandusprogramme.

Eesti kõrg- ja kutseharidus 2020–2035 – võimalikud/prognoositavad mudelid

Millised on kõrghariduse, kutsehariduse ja täiskasvanuhariduse kriitilisemad dispositsioonid, mis võiksid oodata Eesti haridust 2035. aastal, arvestades nii globaalseid kui ka regionaalseid trende?

Mudel 1 (majanduses toetutakse põhiliselt kohalikule toorainele. Nt. põlevkivitööstuse kiire tehnoloogiline arendamine). Sellega luuakse suuremad eelised ja tingimused

suurettevõtlu arenguks, välistööjõu massiliseks sissetoomiseks ning paljus digitehnoloogiale rajaneva väikeettevõtlu vaegarenguks. Koostöös suur-ettevõtjatega asutatakse korporatiivseid uurimiskeskusi. Hakkab kujunema uute, alternatiivsete hariduskeskuste võrgustik, kõrgkoolid kaotavad oma endise staatuse ja ressursid. **Riiklikult finantseeritava eestikeelse** kõrghariduse ja teaduse täielik stagneerumine. Intellektuaalselt võimekamate inimeste lahkumine.

Aastaks 2035 on kõrgkoolid kaotanud oma kvaliteeti konkurentsivõime korporatiivsete, põhiliselt väliskapitalile toetuvate uurimiskeskustega, aga ka tippülikoolidega nii läänes kui ka idas. Riiklikud õppeprogrammid ja õpetamine vananevad/vaesuvad seoses hariduse vähese finantseerimisega, tippteadlaste ja –õppejõudude läände lahkumise ja noorte huvi kadumisega. Oluliselt on muutunud kõrgkoolis õppivate inimeste grupp. Domineerivad täiskasvanud inimesed, migrandid, töötud jms.

Mudel 2. Keskkoolide kvaliteet langeb. Eesti ülikoolide ja kõrgkoolide kanda jääb ka üldhariduse puudustest tulenevate küsimuste lahendamise. See pidurdab hariduslikku protsessi. Kvaliteetne kõrgharidus hakkab üha rohkem sõltuma suurtest rahvusvahelistest, võrgustikupõhistest eliitülikoolidest, kuhu toimub abiturientide väga range valik, aga ka suurtest Minerva tüüpi, põhiliselt digitehnoloogiale toetuvatest ülikoolidest Läänes. Hariduse ja teaduse moderniseerimine koondub megaülikoolidesse (Tallsink, Stocholm, Peterburg jt suurlinnad), kus on võimalik omandada ka ingliskeelne kõrgharidus. Tallsinki ülikooli kui ingliskeelse võrgustikupõhise megaülikooli asutamist võiks pidada üsna reaalseks juba aastatel 2030–2035, kui selleks ajaks muutub reaalseks Tallinna ja Helsinki vahelise tunneli ehitamine. Migratsioon Euroopasse ja eriti Skandinaavia riikidesse suureneb.

Mudel 3. Eestis toimub digiühiskonna kiire areng. Selle tulemusel muutub rahvastiku tegevuse ulatus, elukutsete kogus ja kvalifikatsioon. Haridus deterritoriseerub globaalses plaanis. Inimestele on haridusasutuse valikul lisaks tuludele/kuludele olulised ka vabadus, väärtused, tavad, religioon, kliima jms. Inimeste loomupärane soov, otsida parimat elu- ja töökohta on tekitanud paisu, mille tagant päästab meid välja tehnoloogia. See võimaldab leida sadu parameetreid, mille järgi valida endale sobiv elu-, töö- ja õppimiskoht. Kuna tehnoloogia lihtsustab sobiva elukoha leidmist, siis liikumine parema elukoha järele muutub lihtsaks. Kiiresti on võimalik selgeks teha, milline on ülikoolide tase ja kas ollakse vastuvõtlikud ka välistudengeile, milline on hariduse maksumus, sobiva elukoha leidmise võimalused, ka lapse panemine kallisse erakooli jms.⁶⁷ Endised haridusstandardid, programmid ja haridustehnoloogiad vananevad kiiresti. Klassikalise ülikooli staatus langeb, ressursid lähevad põhiliselt üle korporatiivsetele ülikoolidele.

Nendest situatsioonidest võivad Eestile ohtlikuks osutada nii 1. kui ka 2. mudeli olukord. Nende stsenaariumite realiseerumine võib tähendada Eesti kui suveräänse riigi ja selle

⁶⁷ Tammkivi, S. (2017). Milline roll on haridusel täiusliku töö- ja elukoha valikul. Haridusjuhtine aastakonverents Eesti 100.

kultuuri jätkusuutliku arengu katkemist ning Eesti muutumist vasallriigiks. Globaalsete ja lokaalsete trendide ning paradigmaatiliselt muutuva maailma tõttu vajab Eesti kiiresti uut haridusstrateegiat ja seda nii üldhariduses, kutsehariduses kui ka kõrghariduses.

Stsenaarium 2. Negatiivne ohustsenaarium Digišokk ja/või vaikne hääbumine

Allpooltoodud globaalsed trendid ja Eestiga seonduvad ohutegurid võivad viia vähemalt kahe ohustsenaariumi variandini, nn digišokkini või vaikselt hääbumiseni.

Joonis 3. Ohustsenaarium *Digišokk ja/või vaikne hääbumine*

Globaalsed trendid

Digišokk on tööstusühiskonna üleminek digitaalühiskonnaks. Digišokk tekib digitaalse ekraanimaailma üleküllusest. Digimaailmas puuduvad riigipiirid ning digimaailmas toimuv on suunatud ennekõike globaalsele turule, mille suhtluskeel on inglise keel.

Inimene ja haridus

Pealekasvav nn Z-põlvkond veedab digimaailmas suure osa oma ajast.

Hariduse ja kõrghariduse seisukohast vaadatuna on oluline arvestada, et traditsioonilise kultuuriruumi, koolihariduse ja pere keskel räägitava kõrval ammutab Z-põlvkond domineerival määral esmast teavet just digikeskkonnast. Sealt saadavad impulsid mõjutavad otseselt ka noorte otsuseid ning seega ka tulevikühiskonda tervikuna.

Digiühiskonna haridus ei ole enam samas positsioonis kui varem ja omandab üha rohkem funktsionaalse tähenduse. Teadmine teadmise pärast kaotab info- ja digiühiskonnas oma väärtuse. Teadmine muutub tootlikuks jõuks. Muutudes informatsiooniliseks kaubaks, mis on vajalik tootliku võimsuse suurendamiseks, omandab teadmine märkimisväärse tähenduse ülemaailmses võitluses võimu pärast. Arvamus, et teadmised kuuluvad mingile

riigile, asendub printsiibiga, et ühiskond eksisteerib ja areneb tänu informatsioonile. Seetõttu on oluline kaardistada ohutegurid ja negatiivsed aspektid, mis kaasnevad digimaailma trendide domineerimisega.

Ohutegurid:

1. Inglise keele massiline pealetung.
2. Nutisõltuvus.
3. Tehisintellekt ja loovus.
4. Kultuurikatkestus.

Vaikne hääbumine toimub rahvastiku vananemise ning vähenemise tõttu, mis mõjutab ka maksude alalekumist ja üldist heaolu/toimeulekut.

Stsenaarium 3. Positiivne stsenaarium Uus õitseng

Eesti kõrgharidus (ja üldharidus kui selle eeldus) on osa eesti kultuuriruumist ja identiteedist, sealjuures oluline ja määrav osa. Kõrghariduse positsioone analüüsid on seega vältimatu võtta arvesse kultuurikontekste laiemalt. Ei ole olemas kõrgkultuuri ilma kõrghariduseta ja vastupidi. Kehtiva põhiseaduse kohaselt on Eesti Vabariigi esmane prioriteet eesti keele, kultuuri ja rahvuse säilimine ning jätkusuutlikku arengu tagamine. Arengu tagamiseks on vajalik rahvusvaheline võimekus, kuid vajalik on ka tasakaal suunatuses rahvusvahelistumise ning lokaalsuse vahel.⁶⁸

Joonis 4. Stsenaarium *Uus õitseng*.

⁶⁸ Vt nt: Vaino, M.(2016). „Eesti kultuur, selle kujunemine ja saatus üleilmastavas maailmas“. Riigikogu Toimetised 34/2016, 99–106.

Stsenaariumi *Uus õitseng* aspekte

Digipädevus

Eesti kasutab ära oma võimalused digimaailmas, kus ei ole oluline füüsiline asupaik, vaid reageerimiskiirus, analüüsioskus ja loovus. Uuringufirma Gartner asepresident Stephen Prentice on leidnud, et digitaalne maailm annab hea võimaluse paremini läbi lüüa just väikeriikidel ja väikefirmadel, sest eeldab paindlikkust. Eesti on seda positsiooni osanud ka hästi kasutada, mida näitab idufirmade edukus. Sellest tulenevalt ei mängi rolli rahva mass või riigi territooriumi suurus, vaid määravaks on teised märksõnad, milles kõrgharidusel on otsustav roll: seoste loomise oskus, analüüsivõimekus, digipädevus.

Demograafiline olukord

Positiivse stsenaariumi kohaselt võimaldab töö automatiseerumine asendada inimtööjõudu. Tehnoloogia areng meditsiinis võimaldab päästa rohkem elusid. Poliitiliste otsuste (nt otsesed ja kaudsed toetused ja teemaga tegelemine) tagajärjel iibe langus pidurdub või iive muutub positiivseks, väljaränne aeglustub, sisseränne (tagasi koju pöördujad) kasvab. Positiivse näitajana võib välja tuua nii positiivse rändesaldo (koju tagasi pöördujad) kui ka positiivsed sünnitrendid.

Innovatsioon

Ülikoolide innovaativsus ei seisne avangardsete õppekavade loomises, vaid loova mõtlemise soodustamist, millest sünniks avangard. Analüüsides praegusi arenguid tehnoloogiamailmas võib näha, et aasta-paari tagune on nüüdseks juba aegunud. Ülikoolide ei ole võimelised nii paindlikke õppekavasid rakendama, et et neist arengutest veel omakorda ees olla. Kõrghariduse tuum ei seisne selles. Fookus peaks olema suunatud sellele, et kõrghariduse saanu on a) omandanud erialased teadmised, b) õppinud pingutama ja tööd tegema, c) omandanud oskuse näha suuremat pilti ja luua seoseid, d) õppinud tundma oma tugevaid ja nõrku külgi ja arendanud sellele vastavalt oma tugevusi. Eesmärgiks on isiksus, kes on võimeline ühiskonnas kaasa töötama ja uusi sisendeid andma. Ainult nii saavad tekkida innovaativsed ideed ja lahendused.

Sama võib öelda ka kutsehariduse kohta.

Eestikeelse kõrghariduse tagamine

- Kõrgharidusseaduses sätestatakse keelenõuded, mis tagavad eestikeelse teadusterminoloogia ning teaduskeele jätkusuutlikkuse, võttes eeskujuks näiteks Hollandi, kus haridusametnikud kavatsevad pidurdada ingliskeelsete õppeainete levikut riigi kõrg- ja kutsekoolides ning aeglustada välistudengite sissevoolu. Muudatuse taga on arusaamine, et ingliskeelse kõrghariduse lai levik Hollandi ülikoolides töötab hollandlastest tudengite vastu ning hollandi keel on ohus.
- Rahvusteadustele kehtestatakse eripositsioon ja tagatakse rahastus. Transiitülikoolide tekke ja laienemise vältimiseks pakutakse rahvusvahelisi kursusi ennekõike MOOC-i (*Massively Open Online Courses*) kaudu, et kohapeal maksimaalselt emakeelset haridust võimaldada.

- Tugevdatakse keeleõpet – eestikeelsed kursused välistudengitele ning inglise keele (või mõne teise suure teaduskeele) intensiivõpe eesti üliõpilastele. Ainult heal tasemel keeleoskus võimaldab kaasarääkimist rahvusvahelisel teadusmaastikul. Selleks on vajalik nii tugev emakeele tundmine kui ka süvitsi õpitud erialane keel. Praegu toimub nn rahvusvahelisuse sildi all halval tasemel inglise keele kasutamine, mis ei tule kasuks ei õppejõudude ega üliõpilaste teadustöödele ja saavutustele.
- Humanitaaralade üldkursused on elementaarne kõrghariduse osa, et üliõpilasel oleks/tekiks sügavam suhe kultuuri ja ühiskonnaga, milles ta õpib, elab ja tegutseb.
- Tehnoloogia ei asenda inimlikke kontakte. Ülikoolid on läbi aegade olnud oluliseks koostöövõrgustike ja suhete loomise/tekkimise kohaks. Tööd tegema hakatakse inimeste keskel, koostöö- ja suhtlusoskused ning enese väljendamise võimekus on aina olulisem, ka tehisintellekti arendes ja töökohti hõivates. Tehnoloogia võimalused, ligipääs lõpututele teabehulkadele ja otseste sunnimehhanismide vähenemine muudab eriti tähtsaks perekonna ja kogukonna mõju, õppija väärtused, uskumused ja hoiakud.
- Eesti ülikoolid peavad ennekõike silmas Eesti riigi, ühiskonna ja kultuuri huve ning heaolu ega sea sellest kõrgemaks ülikooli sissetulekuid või muid pragmaatilisi argumente. Eesti ülikoolide eesmärk on teenida eesti ühiskonda.
- Tasuta ülikooliharidusest loobutakse. Teatud arv õppekohti on sisseasumiseksamite tulemuste põhjal tasuta, teatud arv õppekohti on tasulised.
- Õppekavasid ei peaks käsitlema kui eelarvetehnilisi meetmeid. Õppekava roll on määratleda, milliseid teadmisi, oskusi ja hoiakuid õppekava üliõpilastes kujundama peaks.
- Suund võrgustikuülikoolidele

Oluline on ka võrgustikupõhise, õppiva organisatsiooni põhimõtetega tutvumine, nende levitamine, edasikandmine ja reklaamimine selleks, et tõsta tema tegevuse efektiivsust ning laiendada ühiseid väärtusi kandva mõtestatud tegevuse kandepinda. Samuti on oluline kriitilise mõtlemise arendamine igas haridusastmes ja elukestvas õppes, et vähendada inimeste manipuleeritavust ja suurendada loovuse, eneseteostuse võimalusi.

IV. Prognostilisi tähelepanekuid mõne olulise küsimuse kohta (vastused HM küsimustele)

Tekstid ja Stsenaariumid annavad vastuse järgmistele küsimustele:

1) Millised globaalsed trendid määravad meie maailma aastal 2035? Kuidas tõlgendada neid Eesti kontekstis?

Ajalugu näitab, et minevikusündmuste ekstrapoleerimine tulevikule on üsna vähetulemuslik meetod. Olulised murrangud toimuvad siiski ootamatult ja vähe-ennustataval viisil. Nii on võimatu ennustada millised trendid määravad maailma arengut 2035. aastal.

Teisalt on visionäärlik-nägemuslik lähenemine võimalike tulevikkude rohkem või vähem teadlik adumine, väljajoonistamine, võimalike arengute analüüsimine ja soovitatavate valimine oma tegevuse kavandamise ning teostamise läbi, nagu 90te algul näitas R Slaughter, Shelli stsenaariumid, Rooma Klubi raportid ja stsenaariumimeetodi kasutused Eestiski⁶⁹.

Arvatavalt on olulisimad ptk. 1 toodud transformatsioonid, Eesti puhul kindlasti jätkuv digiühiskonna kujunemine, soovitavalt ka jätkusuutliku ning säästva loodus- ja inimkeskkonna kujundamine. Digiühiskonna funktsioneerimiseks on vältimatu kogu elanikkonna digikirjaoskuse arendamine ja vastavate oskuste ning tehniliste võimaluste kindlustamine riigi-/kogukonnapoolsete tehnilis-majanduslike ning hariduslike meetmetega. Tasakaalustamiseks virtuaal-tegelikkust ja e-ühiskonda on tõenäoline kodanikeühenduste ja kohalike kogukondade (kihelkonna-, maakonna- jm kogud) edasine aktiveerumine ja kaasava poliitilis-kultuurilis-haridusliku võrgustiku seadustamine.

Võimalik migratsioonilaine võib nõuda täiendavaid meetmeid inimeste integreerimiseks eesti ühiskonda koos vastavate haridusvõimalustega (sh kutse- kõrg- ja elukestva õppena, nii formaal- kui mitteformaalhariduse näol). Majanduse (ja töajõuturu) globaliseerumine tähendab vajadust eesti keele kõrval 2-3 keele piisavaks valdamiseks, kusjuures inglise keele prioriteetne staatus tõenäoliselt säilib.

Kui vaadata 17 aastat tagasi – 2001. aastal polnud veel massiline digitaalrevolutsioon alanud. Seda vaadates võib oletada, et 17 aasta pärast on digitaalne areng, mis on toimunud 2001 kuni 2018, oluliselt hoogustunud (juhul kui ei toimu olulist singulaarset katastroofi), kuid liikunud suundades, mida me ette näha ei oska. Oletades, et 2014. aastal avaldatud *Economist*'i ülevaade maailma majandusest toimivatest protsessidest seoses suure kolmanda muudatuste lainega vastab tõe, siis nii nagu kaks eelmist suurt murrangulist tehnoloogilist innovatsiooni, lubab ka viimane majanduslikke katkestusi ja sotsiaalseid pingeid. Kõigi kolme revolutsiooni järgne majandus on ilmutanud juhtriikide sisemajanduse kogutoodangu kasvu kiiruse märgatavat aeglustumist⁷⁰. Kasvu aeglustumise periood möödub umbes 50 aasta jooksul. Kui protsessid oluliselt ei kiirene (mida võiks siiski üleüldisest aktseleratsioonist loota) on aastaks 2050 digitaalrevolutsiooni saavutused omandatud ja ära kasutatud. Optimistlik oletus, mis ei põhine millelgi, lubab siis loota stabiliseerumist ehk 10 - 15 aastat varem, seega siis 2035 – 2040. aasta paiku.

Eesti kontekst on eelkõige määratud arengutega suuremates katusorganisatsioonides: Euroopa Liidus ja NATOs, ning seejärel arengutega lähiümbruse riikides: Skandinaavias,

⁶⁹ Slaughter, R. A. (1996). Critical Futures Study as an Educational Strategy. – R. A. Slaughter (ed). *New Thinking for a New Millennium*. Routledge, London, New York, 137–154.

SHELL. (2007). *Global scenarios 2025*; http://www.shell.com/home/content/aboutshell-en/our_strategy/shell_global_scenarios/previous_scenarios/previous_scenarios_30102006.html (12.01.2008).

EESTI 2010. (1997). G. Raagmaa, E. Terk (toim). Eesti tulevikustsenaariumid: üleriigiline territoriaalmajanduslik planeering "Eesti 2010". Eesti Vabariigi Keskkonnaministeerium, Eesti Tuleviku-uuringute Instituut. Tallinn, Tartu: Eesti Tuleviku-uuringute Instituut.

Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. (1998). Eesti haridusstsenaariumid 2015. Tallinn.

⁷⁰ The Economist 2014, 4.

Venemaal ja Baltikumis. Kui vaadata prognoose ülevaates *Stsenaariumid 2018*, siis tõdedes, et suuremat singulaarset katastroofi ei toimunud, jäid arengud 10 aasta jooksul üsna sarnaseks. Kriitilised mõjud ei isegi ei kristalliseerunud selle aja jooksul. Sama võiks oletada järgmiseks 10 aastaks. Ometi peab valmis olema, et selle võrrandi kõige vähem ennustatav muutuja - Venemaa sotsiaal-majanduslik areng - elab läbi tõsiseid kataklüsme. Hiljemalt 10 aasta pärast, aga tõenäoliselt palju varem, siseneb Venemaa Putini-järgsesse arengufaasi, mis tähendab, et Eesti laim ja kitsam kontekst muutub oluliselt. Milliseks see kujuneb, ei oska keegi ennustada. Vaadates Venemaal jätkuvat institutsioonide tasalülitamist ja isevalitsuse kehtestumist peab kahetsusväärset kartma, et need muudatused saavad olema vägivaldsed. Selleks peab Eesti majanduslikult ja poliitiliselt valmis olema.

2) Kes on õppija aastal 2035 (vanus, varasem haridus, rändetaust, emakeel) ja milline on prognoositav õppijate arv?

Praeguste trendide jätkudes on aastaks 2035 suur osa inimkonna loomingust digitaliseeritud (Google Books, Wikibooks, Internet Movie Database, Wikimedia Commons jne.). Võib oletada, et mitte kõik, kuid väga suur hulk sellest loomingust on kättesaadav avatud ja mahalaetaval viisil. Vaatamata masintõlke edusammudele on maailma digitaalreaalsuse keeleks kindlasti inglise keel. Nii võib oletada, et vaatamata vanusele, varasemale haridusele ja rändele on kõik õppijad aastal 2035 tugevasti võrgustunud ja hästi informeeritud. See omakorda lubab arvata, et õppimine on muutunud unifitseeritud süsteemist (klassid, õppeained, õpitulemused jne.) individuaalseks ja eraldi kohandatud õppeprotsessiks. Sotsiaalsete võimete arenguks on sel juhul vajalik kollektiivsel õpi-/koostegevusel (sh silmast-silma koostööl) põhinevate õppekeskkondade kasutamine. Sama kehtib ka käeliste tegevuste jaoks. Kasvab täiskasvanuõppe tähtsus ja levik, et toetada-juhendada erineva tausta ja vajadustega õppijate hulka.

Prognoositav õppijate arv on tuletatav demograafiliste prognoosidega, milles käesoleva ülevaate koostajad ei ole pädevad.

Tulenevalt kiiresti muutuvast rändesituatsioonist (mis sõltub nii globaalsetest faktoritest – kliima, sõjad jmt, kui ka sisefaktoritest – tööjõuvajadus) on kutse- ja kõrgharidust puudutav demograafiline olukord raskesti prognoositav. Tõenäolisem on elanikkonna mitmekesisustumine ja igal tasemel (alusharidusest kutse- ja kõrghariduseni ning täiskasvanuhariduseni) paindliku ja mitmekesise silmast-silma ning e-hariduse võimalus nagu ka erinevate haridusvõimaluste sidususe ja lõimumise realiteet. Tundub ratsionaalne toetada kutse- ja kõrghariduses a) eestikeelset haridust kõigis valdkondades ning b) sellega integreeritult võõrkeelset (inglise, saksa jm, vastavalt prognoositavale vajadusele / õppija soovile) haridust. Sama ka täiskasvanute õppes.

Mobiilsete üliõpilaste arv globaalses mastaabis on olnud suuresti sõltuv lokaalse nõudluse ja pakkumise suhtarvust. Kui suurtes riikides on kohalik nõudlus järsult tõusnud, samas kui

kõrghariduses lokaalne pakkumine pole suutnud seda pakkuda, on paljud tudengid otsinud õpinguvõimalusi välisriikidest. Samas on selline mobiilsus sõltuv ka tudengite majanduslikest võimalustest, kohalikest õppetoetustest ning -laenudest välismaale minevatele üliõpilastele. Mobiilsete üliõpilaste arv on viimastel aastakümnetel globaalselt kasvanud mitmekordselt. Näiteks kasvas OECD riikides mobiilsete üliõpilaste arv perioodil 2000-2011 ligi kahekordselt⁷¹. Viimaste andmete järgi on maailmas nüüdseks umbes viis miljonit mobiilset üliõpilast⁷². Samas on mobiilsete üliõpilaste kasv nüüdseks mõnevõrra aeglustunud ning muutnud alates umbes 2010. aastast üsna stabiilseks. Kuigi Euroopa kontekstis on eesmärk suurendada vahetusüliõpilaste osakaalu, on see samas olnud märkimisväärselt stabiilne. Seega on hetkel vähe märke, et rahvusvaheliste tudengite osakaal Eestis radikaalselt suureneks.

Potentsiaalselt on õppija rollis iga elanik ja kogu elanikkond. Võib kindel olla, et kõrghariduse, teise–kolmanda kõrghariduse ning kutsehariduse (teise-kolmanda kutse/kvalifikatsiooni) taotlejate arv kasvab ning vanuselised piirid sisuliselt kaovad. See tähendab vajadust väga paindliku ja individualiseeritava kesk-, kutse- ja kõrghariduse järele (olenevalt eelnevast formaalsest ja mitteformaalsest haridusest, töö- ja elukogemusest, õppija eripärast jm). Eriala vahetamine on tingitud tehnoloogilistest muutustest, kus paljud erialad (sh kõrgharidust eeldavad) transformeeruvad või kaovad. Sotsiaalsete probleemide (majanduslik toimetulek, kuuluvus- ja eneseteostus-vajaduse rahuldamine) ühiskonnale ülejõu käiva kuhjumise ennetamiseks tundub otstarbekas võimaldada vajadusel piisavalt pikka formaalset või semiformaalset haridusteed ning toetatud ümberõpet.⁷³

3) Kes on õpetaja/õppejõud aastal 2035?

Õpetajad ja õppejõud aastal 2035 on suures osas inimesed kes on nüüdseks juba oma karjääre alustanud. Seega saab ka siinses vallas oodata mõningat järjepidevust. Ajalooliselt on prognoositud mitmeid murranguid seoses tehnoloogia arenguga, sealhulgas televisiooni/raadio kasutuselevõttuga, IT-arenguga 1990-ndatel ning 2000-aastate alguses ning viimaks seoses MOOCide arenguga viimase kümne aasta jooksul. Tänapäevaks on näha et kuigi kaugõpe ning erinevad digitaalsed õpivõimalused (sh. MOOCs) pakuvad uusi võimalusi, saab eeldada et tavaõpe kutse- ja kõrghariduses ei ole tingimata kadumas. MOOC-laadsete õpikeskkondade (kindlasti järgmine õpikeskkondade põlvkond) levik tähendab kindlasti aga ka õpetaja/õppejõu uut professionaalsust. Võib oodata et trend mitmekesiste ning õppijakesksete õpetamise meetodite kasutuselevõttus ilmselt jätkub, seda

⁷¹ OECD. (2013). *Education at a Glance 2013: OECD indicators*. Retrieved from <http://dx.doi.org/10.1787/eag-2013-en>

⁷² OECD. (2017). *Education at a Glance 2017: OECD indicators* OECD Publishing.

⁷³ Tõenäoline ja ratsionaalne on personaalse (e-)hariduskaardi (analoog tervisekaardile) kasutuselevõtt. On vältimatu tagada ka erivajadustega inimestele maksimaalne võimetekohane haridus ning toimetulekuharidus pensionile jääjatele. (E-S. Sarv EHF materjalide alusel).

ka Eestis. Samas on info kättesaadavus juba tänaseks muutunud ning saab eeldada, et võimalused selles vallas aina suurenevad. Üldiste pädevuste osa õppimises on üha olulisem.

Seoses nn. tõejärgse ajastuga, mil on tegemist informatsiooni ning ka valeinformatsiooni laialdase kättesaadavusega, on oluline et õppijad arendavad just analüüsioskuseid ning allikakriitikat. Seoses tehnoloogia arenguga suureneb ka vajadus tugevdada teadmisi ja oskuseid eetika ja filosoofia vallas. Samas on selliste oskuste pakkumine just ülikoolide pärusmaa ning võib oodata et ülikoolide roll nn *Bildungi* vormimisel võib sellega seoses saada uut hoogu.

4) Kuidas inimesed õpivad aastal 2035? Millised on õppiija vajadused johtuvalt tema taustast ja ümbritsevast maailmast/ühiskonna korraldusest?

Kui digitaalreaalsuse areng jätkub ja õppimine muutub unifitseeritud süsteemist (klassid, õppeained, õpitulemused jne.) individuaalseks ja eraldi kohandatud õppeprotsessiks, siis kõrg- ja kutsehariduse tasemel muutub õppejõu roll tõenäoliselt oluliselt. Esiteks, hoogustub globaalne konkurents: kõrgemalt hinnatud või populaarsete õppejõudude/ülikoolide loengud ja juhendamistunnid levivad reaal-ajas üle maailma. Haridussüsteemid võrgustuvad, kuid tõenäoliselt tekivad poliitilistel, väärtushinnangutel ja suurkeelelistel alustel regionaalsed konglomeraadid. Teiseks, kindlasti süveneb kohalike õppejõudude mentori funktsioon, et digitaalkaoses teed juhatada. Kootsing jt elukestvate õpet/arengut toetavad valdkonnad põimuvad kutse- ja kõrghariduse õppejõu tegevusega.

Kutseõppes võib ette näha teatavate, mitte-robotiseeritavate käelistele oskustele põhinevate valdkondade õpetajate defitsiiti. Virtuaalkeskonnad võimaldavad igaühel olla õpetaja, seadmata mistahes piire (nt sügiseses seeneliste kogukonnas FBs on mitu teadjat, õpetajat), samas on paljudes valdkondades, eriti laste ja noorukite puhul normaalseks arenguks vajalik ka reaalne silmast-silma eeskuju, autoriteet, õpetaja, keda matkida. Noore inimese küpsemise käigus nihkub see eeskuju perekonnast väljapoole. Eriline koht on senioridel – elutarkuse ja kaduvate oskuste õpetajatena.

Õpetajarolli “pihustumine” ühiskonnas tähendab igaühe vastutust õpetajana ja oma rollist, oma mõjust teadvelolekut. On oluline ära kasutada senior-teadlaste, õppejõudude ja õpetajate potentsiaal nõustajatena, vabatahtlikena, uurijatena jne.

Globaliseeruva ühiskonna tingimustes tuleks rõhutada hariduse muutumist üha rohkem pidevõppeks, see tähendab elukestvate õppele suunatuks, samuti enesejuhitud õppeks väljaspool institutsionaliseeritud õpet. Enamasti ei seata enam kaugemaid eesmärke ega otsita hariduse kaudu kõrgemat tõe ja väärtusi. Pigem hinnatakse rohkem vabadust ja võimalusi muuta teatud aja jooksul oma elukohta (globaalsemas plaanis), tegevusvaldkonda, eriala jms. Samas on õppimise korral oluline pidev side tööandjatega, sest haridus on omandanud funktsionaalse iseloomu. Õppejõu-keskne õpe on juba praegu asendumas õppijakeskse õppega, tulevikus kindlasti rohkem. Samas jäävad

funktsionalistide kõrvale alati ka loojad, idealistid, kelle huvid ja eesmärgid on globaalsemad ja ka väärtuskesksemad. Veelgi olulisemaks kui täna muutub elukestev õpe.

5) Kuidas hinnatakse hariduse kvaliteeti?

Õppeasutuste autonoomia suhtes võib areng minna mitmeti. Kui usaldus ei suurene, saab eeldada et hetkeline trend jätkub ning seega suurendab aruandlusvajadus. Samas, kvaliteedikindlustuse ning õppekvaliteedi seoste kohta on siia maani teadmised suhteliselt piiratud⁷⁴. Seega on vaja kindlustada, et ei tekiks pidevalt suurenev aruandluskohustus erinevates valdkondades ning et olemasolevad süsteemid oleks omavahel koordineeritud. Samas on võimalik, et kõrghariduse vallas (aastaks 2035) suurenevad lõhed ning vertikaalne differentseerumine – rahvusvaheliselt orienteerunud teadusülikoolid ja regionaalselt/riiklikult orienteerunud, peamiselt õpinguid pakkuvad kõrgkoolid.

6) Milline on formaalhariduse ja mitteformaalhariduse roll õppimisel aastal 2035? Kuidas jaotub vastutus ja vabadus hariduse korralduses?

Suure tõenäosusega polariseerub töäjõud kahes suunas: ühelt poolt laieneb globaalne tarkvara loomise ja robotiseeritud tootmise teenindus sektor ja teisalt väheneb füüsilise tööga seotud töökohtade arv. Paljud füüsilise tööga seotud töökohad muutuvad oluliselt lihtsamaks ja vähem oskusi nõudvaks valdkonnaks. Sellisel juhtumil võib ka oletada, et suureneb teeninduse ja inimsuhetega seotud töötajate arv. Samuti võib oletada loominguliste erialade ja lõbustus-majandusega seotud hõivatuse kasvu.

Polariseeruv töäjõuturg on eelkõige seotud sektori sisemise ja praktilise konkurentsi, mille tulemusel formaalhariduse roll väheneb oluliselt. Oletatavasti saab sellest hariduse kvaliteeti määrav peamine kriteerium. Haridus muutub sisuliseks ja paindlikuks. Individuaalõpe, ümberõpe ja elukestevõpe muutuvad seetõttu senisest palju olulisemaks, aga samas ka globaalsemaks. Vastutus ja vabadus hariduse korralduses keskendub tõenäoliselt inimsuhte, teeninduse ja riigikorralduslike poliitiliste institutsioonide valdkonda ja võtab eelkõige eetilise vormi.

7) Millisele tööturule / ühiskonnale koolitame (piirkondlikud vajadused, Eesti, lähiriigid, kogu maailm)?

Selle jaoks on erinevaid võimalikke stsenaariume, olenevalt tehnoloogilisest arengust, maailma geopoliitilisest arengust ning ka muudest ühiskondlikest faktoritest. Kui eeldada, et maailma ei taba suurem kriis või väga radikaalne murrang (murrangulised arengud AI vallas, sõjad, laialdased looduskatastroofid jms), saab eeldada, et hariduse areng mingis mastaabis jätkab olemasoleval rajal.

⁷⁴ Stensaker, B. (2008). Outcomes of Quality Assurance: A Discussion of Knowledge, Methodology and Validity. *Quality in Higher Education*, 14(1), 3-13. doi:10.1080/13538320802011532

Läbi ajaloo on just kõrgharidus olnud märkimisväärselt püsiv ühiskondlik institutsioon. See ei tähenda samas, et haridussüsteemid poleks muutustega kohanenud. Tehnoloogia areng toob kaasa suuremaid tööhõive muutuseid, mis muudavad vajalikuks suuremate ja väiksemate ametigruppide ümberkoolituse. 32 riigi andmete analüüsi põhjal näitavad prognoosid, et automatiseerimine mõjutab umbes pooli töökohti oluliselt⁷⁵. Sama analüüs näitab, et 14% töökohtade jaoks OECD riikides on automatiseerimise risk kõrge (üle 70%) – haarates hinnanguliselt umbes 66 miljonit töötajat. Seega saab eeldada, et vajadus omandada uut ametit täiskasvanuna tulevikus suureneb.

CEDEFOPi poolt läbi viidud „Skills forecast“ report on prognoosinud Eesti vajadusi perioodiks kuni 2025⁷⁶. Raport eeldab, et Eesti tööhõive määr pole 2025 aastaks veel tagasi majanduskriisieelsel tasemel ning tööhõive määra kasvu prognoositakse seega alla EL keskmise. Kasvu prognoositakse äriteenuste, ehituse, jaevedude ning transpordi vallas. Spetsialistide osakaal tööhõives suureneb. Aastaks 2020 prognoosib CEDEFOP, et Eestis on kõrgelt haritud 30-34-aastaste osakaal 63%, mis on tunduvalt kõrgem kui EL eesmärk aastaks 2020 (40%). 2025 aastaks prognoositakse kõrghariduse osakaalu 30-34 aastaste seas 75%⁷⁷. Sellised prognoosid eeldavad ka hariduse laiendamist ning formaalhariduse olulist rolli.

Samas, elukestva õppe vajadus ilmselt suureneb kõikidel erialadel, ka nendel kus automatiseerimise oht on madal. Kuigi osa selles vajadusest rahuldatakse mitteformaalse hariduse vallas, saab samas eeldada, et formaalharidusel on oluline roll nii ümberkoolituses kui edasiõppes. Sellest lähtudes võib oletada, et üliõpilaskond on ilmselt tunduvalt mitmekesisem kui praegu ning keskmine vanus mõnevõrra kõrgem. On tõenäoline, et ka aastal 2035 on hariduses roll nii formaalharidusel kui ka mitteformaalharidusel ning esmane kõrg-/kutseharidus omandatakse siiski formaalhariduses. Samas leiab ilmselt mitmeid paindlikke õppevorme ka formaalhariduses ning kõrghariduse koostöö tööjõu esindajatega tugevneb.

8) Kuidas on korraldatud kõrg- ja kutsehariduse rahastamine? Millised on erinevad mudelid?

Kõrg- ja kutsehariduse rahastamine oleneb suuresti ühiskonna edaspidisest arengust. Põhiküsimus on selles, et kuidas luua kõrg- ja kutsekoolidele kaasaegsed arengutingimused nii, et kindlustada õppijatele võrdsed võimalused. Siin oleks otstarbekas pakkuda rahastamise seda seda mudelit, mis pakkus OECD Eestile juba aastal 2007, aga talentidele

⁷⁵ Nedelkoska, L., & Quintini, G. (2018). Automation, skills use and training: OECD.

⁷⁶ CEDEFOP. (2015). Estonia: Skills forecasts up to 2025. 2015 edition: CEDEFOP.

⁷⁷ Ibid.

võiks pakkuda ka tasuta kõrgharidust kohustusega töötada teatud aeg pärast lõpetamist Eestis⁷⁸. Kutsehariduse rahastamisse peaks kindlasti kaasama ka ettevõtlust.

9) Millist taristut (nii füüsiline, sh regionaalne aspekt kui ka e-taristu, õppevara jm) vajaksime hariduse pakkumiseks?

Eesti rahvaarvu ja territooriumi väiksus võimaldab teostada tehnoloogilisi ja sotsiaalseid projekte, kus suuremad riigid ja piirkonnad on palju vähem võimekad. Nii võiks saavutada kasvueeliseid digitaalreaalsusega seotud tehnoloogilistes projektides:

- kogu territooriumit ja juriidilist ruumi hõlmav tasuta, kõigile avatud ja ülikiire andmeside,
- seda tehnoloogilist võrgustikku teenindav, haridust ja tootmist võimaldav tarkvaraline toetusteenindus,
- riiklikult toetatav ja osaliselt finantseeritav ligipääs globaalsetele andmebaasidele,
- andmesidele ja tarkvarale vajaliku juurdepääsu tehnoloogia (arvutite, ekraanide, tahvlite ja telefonide, või muude taoliste uute instrumentide) kättesaadavaks tegemine kogu kodanikkonnale.

Kiire ja avatud ligipääs digitaalreaalsusele vajab tõenäoliselt ka perifeerset energia ja tootmis-võrgustikku. Nii võib oletada, et kohalik, hajutatud ja säästval arengul põhinev energiatootmine ja –jaotus on digiarengut toetavaks taristuks. 10 – 15 aasta pärast on tootmine suundunud mitmesugustesse printimistehnoloogiasse (*additive technologies*), mis peaksid riigi toetusel olema regionaalselt kättesaadavad üksikisikutele ja firmadele. Nii võiks mõelda regionaalsetele “tootmishotellide” või “tootmiskooperatiivide” võrgustiku loomisele. Analoogiliseks näiteks võiks siin olla tänapäevane, aga aeglaselt hääbuv bensiinijaamade võrgustik.

Nii oleks Eesti kodanikkond ja territoorium vahetult seotud globaalse digitaalreaalsusega ja saaks kiiresti ära kasutada selle eelised ühtselt toimivas ja kättesaadavas võrgustikus, kuhu on integreeritud uus andmetöötlus, energia ja tootmine.

Oleks otstarbekas kujundada füüsilise haridusega seotud taristuga/õppeasutustega integreeritult digivõrgustikul (e-õppekeskkonnad, MOOC'id jne) põhinev õppekeskkond. Globaliseerumist ja eestlaste rännet arvestades oleks oluline luua e-õppe keskus, mille kaudu inimene mistahes maakera nurgas saaks omandada tunnustatud alus-, kesk-, kutse- või kõrghariduse eesti keeles.

Kool, raamatukogu, e-õppe keskus/tugipunkt, aga ka muuseum jmt on sageli integreerunud, kogukonnakesksed (eriti väljaspool suurlinna), mis võib nõuda kompleksse õpi-, loome-, arengu- ja sotsiaalse keskkonna disaini, millele lisandub reaaleluline õpikeskkonna aspekt (tänapäevase õuesõppe edasiarendusena).

⁷⁸ Mudel on esitatud HM käsutuses olevas materjalis “Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid aastateks 2020–2035. Analüütiline dokument. (2018)” ja samanimelises käsikirjas.

10) Milliseid muutusi peavad koolid juba täna kavandama? Aga 5a pärast?

- Paindlik koostöö tööandjatega;
- õppijakeskne õpe, sh. tudengite kaasamine oma õpingute kavandamisse;
- elukestva õppe tugevdamine.⁷⁹

11) Kui muutub tööturg ning kutse- ja kõrgharidus, siis mis on peamised sõnumid alus- ja üldharidusele (sidusus haridustasemete vahel)?

Oluline on sidusus erinevate haridustasemete vahel. See küsimus vajab eraldi pikemat läbitöötamist. Küll on oluline, et alus- ja üldharidus toetaks lastes ja noortes laiade üldpädevuste (sh füüsiliste, moraalsete, emotsionaalsete jm) ja kriitilise mõtlemise arengut, oleks eakohane ja individualiseeritud⁸⁰. Oluline on seejuures matemaatilise, formaliseeritud mõtlemise koolitamine ning filosoofiliseks arutlusvõimeks tingimuste loomine juba üldhariduse esimestest aastatest peale. Fookuses võiks olla küsimus “miks?” ja “kuidas?”

⁷⁹ EHF materjalide ja uuringu Eesti kool 21. saj. põhjal võib nentida, et on oluline toetada koolide arengut õppivate, teadmusloomeliste organisatsioonidena. Sellistena on nad võimelised välistele/sisemistele muutustele mitte ainult reageerima end nendega kohandades, vaid ka neid prognoosima ja oma tegevust ennetavalt kavandama. Mistahes õppeasutuses peaks olema vaimset ja legitiimsed ruumi personaalseks ja kollektiivseks enesealgatuseks, aga ka uuringuteks. Arengu, teadmiste, õppimise ja õppijakeskse, traditsioone austava ja uuendusmeelse koolikultuuri hoidmine on eriti oluline (mistahes haridusasutuses).

Õppevaldkondade rikastamine nt tulevikkude-valdkonnaga (vt R. Slaughter jt), ökoloogia jm on seotud ka õppemeetodite ja õppeprotsessi komplekskuse kasvuga.

⁸⁰ Õppija ja (õpi)ühiskond 21. sajandi Eestis. (2018). Eesti Haridusfoorum-2017 eelürituse – õpikerilaua põhjal koost E-S Sarv.

<https://www.haridusfoorum.ee/kogumikud/kogumik-2017-avaleht/õppija-ja-õpi-ühiskond-21-sajandi-estis-ene-silvia-sarv>

Lõpetuseks

Ennast täna Eesti ühiskonnana defineerides, kui paljud suured lood on kaotamas oma norme legitimeerivat jõudu, peaksime uuesti küsima: mis on Eesti idee, mis on see, mille kaudu peaksime legitimeerima oma hariduse ratsionaalseid aluseid tõest, vabadusest ja võrdsusest? See on aeg, mil valgustuselt tuleb uuesti küsida, kas inimest ja ühiskonda saab vabastada teaduse ja tehnoloogia abil?⁸¹

Lõpetuseks tsiteerigem viimast Rooma Klubi raportit⁸²:

Mudelid ja teooriad mängivad hariduses olulist rolli, kuid kui teooria ei puuduta sotsiaalset tegelikkust või mudeli eksib reaalsuse suhtes, tekib selle tulemusena tööjõud ja kodanikkond, mis põhinevad äraõpitusel, raamatu-tedmistel (*book-learning*), kuid ei sobitu reaalsesse maailma.

Tänapäeva hariduse väljakutseks on luua tingimused, mis võimaldaksid noortel arendada seda, mida Maailma sotsiaalteaduste aruanne (WSSR) nimetab tuleviku-kirjaoskuseks/-pädevuseks - seista silmitsi keerukuse ja ebakindlusega, et dünaamiliselt osaleda mis tahes tulevikus⁸³.

Shelli stsenaariumides tõdetakse:

Arenenud riikide edu on haridussüsteemis. Seda toetavad võrdsed võimalused kvaliteetse hariduse omandamiseks, elukestva õppe tõhusad mehhanismid ja kõigi elanike jaoks kõrge haridustaseme miinimumstandard⁸⁴.

⁸¹ Grauberg E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust. Akadeemia nr. 10, 1798.

⁸² von Weizsäcker, E. U., Wijkman, A. (2018). Come On! Capitalism, Short-termism, Population and the Destruction of the Planet. A Report to the Club of Rome. Springer Science+Business Media LLC, 197-200.

⁸³ Ibid, 90, 197.

⁸⁴ Shell. 2013. New Lens Scenarios. A shift in perspective for A world in transition; SHELL. 2007. *Global scenarios 2025*; http://www.shell.com/home/content/aboutshell-en/our_strategy/shell_global_scenarios/previous_scenarios/previous_scenarios_30102006.html, 56. (12.01.2008).