

**EESTI JÄTKUSUUTLIK ARENG:
KUTSEHARIDUSE JA KÕRGHARIDUSE
STSENAARIUMID AASTATEKS 2020–2035**

Analüütiline dokument

2018

Tulevik kuulub eelkõige nendele rahvastele, kes suudavad kiiresti õppida suunama ja juhtima arengut aina muutuvmas maailmas.
A. Peccei. Rooma Klubi, 1968.

Eessõna

Käesoleva dokumendi kirjutamisel on kasutatud peale teadusliku kirjanduse ka OECD, Eurostati, Statistikaameti, Haridus- ja Teadusministeeriumi ning Rahandus-ministeeriumi materjale hariduse kohta. Teoreetilis-filosoofilises plaanis kajastavad raporti põhiseisukohad ja arutlused projektgrupi autorite koostatud käsikirja “Eesti jätkusuutlik areng ja haridus: võimalikud haridusstsenaariumid aastateks 2020–2035”¹ põhiseisukohti. Alusmaterjalina on kasutatud ka E. ja I. Graubergi raamatut “Tõe ja õiguse legitimeerimise modernistlikust piirist”², J. Soolepi teost ”Arhitektuuriharidus homme”³ ning mitmete teiste autorite olulisi teemakohaseid publikatsioone.

Projektgrupi juht: Ene Grauberg, PhD (filosoofia ja loogika)

Projektgrupi liikmed:

- 1) Rain Mikser, PhD (haridusteadus)
- 2) Mari Elken, PhD (haridusteadus)
- 3) Jüri Soolep, PhD (arhitektuuriteadus)
- 4) Meelis Eerik, PhD (õigusteadus)
- 5) Maarja Vaino, PhD (kultuurideuuringud)

Dokumendi “Eesti jätkusuutlik areng ja haridus: kutse- ja kõrghariduse stsenaariumid aastateks 2020–2035” põhiseisukohad on kaardistatud Nord mõttekoja ühiste arutelude käigus aprillist augustini 2018. aastal. Mõttekoja aruteludest võtsid konsultantidena osa Viive-Riina Ruus (PhD, haridusteadused), Ene-Silvia Sarv (MA, kasvatusteadused), Indrek Grauberg (PhD, õigus-teadused) ja ettevõtja Jaanus Põder (MA, majandus- ja õigusteadused).

Dokumendi autorid:

Sissejuhatus – Ene Grauberg

I osa – Ene Grauberg ja Jüri Soolep

II osa – Meelis Eerik, Mari Elken, Rain Mikser ja Ene Grauberg

¹ 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. Käsikiri. Koostaja E. Grauberg, sisutoimetajad E. Grauberg ja E.-S. Sarv.

² Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist. Tallinn: Argo kirjastus.

³ Soolep, J. (2017). Architecture, Imagosphere Horizon and Digital Universe. European Center in Praque. NC STATE.

III osa – Ene Grauberg, Jüri Soolep ja Maarja Vaino
Kokkuvõte – Ene Grauberg ja Maarja Vaino
Dokumendi sisutoimetajad: E. Grauberg ja E.-S. Sarv
Dokumendi keeleteimetaja: Mari Kadakas.

Ene Grauberg
29. 08. 2018. a
enegrauberg@gmail.com

SISUKORD

Sissejuhatus – Ene Grauberg	lk. 5
I. Globaliseerumine, tehnoloogiline revolutsioon ja haridus	8
II. Eesti kutsehariduse, kõrghariduse ja täiskasvanuhariduse uutest väljakutsetest	
Euroopa Liidus: tegelikkus ja trendid	23
2.1. Kutse- ja kõrgharidus 21. sajandil	26
2.2. Kutse- ja kõrgharidussüsteemide rahvusvahelised näited	51
2.3. Kõrg- ja kutsehariduse organisatsioonist, juhtimisest ja finantseerimisest	67
2.4. Trendid: neli trendi kõrghariduse finantseerimise reformides	79
2.5. Kokkuvõte – tendentsid, tähelepanekud ja õppetunnid	82
III. Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid 2020–2035 ..	85
Sissejuhatus	85
3.1. Eesti stsenaariumide koostamise lugu	87
3.2. Eesti jätkusuutlik areng ja Eesti haridusstsenaariumid 2020–2035	105
Kokkuvõte	127
Allikad	129
Lisa 1. Eesti kõrghariduse dünaamikast 1990- 99	146
Lisa 2. Kulutused haridusele OECD maades 2014. a.	150
Lisa 3. Kutsekooli või kõrgkooli aastatel 2005–2013 lõpetanute keskmine sissetulek	
2014. aastal õppesuundade ja soovitude lõikes	151
Lisa 4. Kutse- ja kõrgharidussüsteemide rahvusvahelised näited (Taani, Soome, Holland, Norra, Rootsi)	152

SISSEJUHATUS

Üheks meie aja suureks ohuks on peetud elamist põhiliselt minevikukogemusest, teadvustamata, et muutused ühiskonnas on väga kiired. Globaliseerumine, postindustrialiseerimine, postmoderniseerumine, fragmenteerumine jms, 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.

Paradigma pole aga mingi igaveseks ajaks etteantud muutumatu keelelis- kultuuriline raamistik, vaid ajastu olulistest põhimõtetest, väärtustest ja teadmistest sõltuv mõtlemismudel, mis aitab radikaalseid muutusi maailmas paremini mõista. Paradigmaatilised nihked on kõige dramaatilisemad seal, kus vastavad süsteemid tunduvad olevat kõige stabiilsemad ja küpsemad.⁴

Euroopa, sh. Eesti on praegu muutuva paradigma ristteel. “Teadmised on muutumas rahvuste, ettevõtete ja inimeste heaolu peamiseks allikaks, kuid need võivad muutuda samas ka ebavõrdsuse peamiseks allikaks. Esile on kerkimas uus paradigma, mis loob teadmispõhised majandused ja ühiskonnad.”⁵

Alates 1990. aastatest on ka hariduses nähtud paradigmaatilist kriisi, mil üks haridusmudel on teed andmas teisele- globaliseeruva, teadmispõhise ühiskonna haridusele. Haridusreformi üldprobleemid kerkivad tavaliselt erilise selgusega esile ühiskonna murrangulistel aegadel, see on aegadel, mil erinevaid väärtusi ja mõisteid püütakse määratleda uut moodi. Sellisel ajal kerkivad tavaliselt uuesti esile ka sellised küsimused nagu, milline on hariduse osa ühiskonnas ja mis üldse on ühiskond ja haridus?

Belli arvates tuleb ühiskonda mõista kolme, analüütiliselt erineva mõõte kultuuri, riigikorra ja majanduse kaudu, “millest igäüht iseloomustab isesugune telgprintsip ja millest igäühel on eripärane, ajalooline rütm.”⁶ Vastuolu ettepoole ruttava *homo faber* ja tagasi vaatava *homo pictori* vahel peaks lahendama olevikus eksisteeriv *homo politicus*. Selleks, et toime tulla oma materiaalsete vajadustega, valmistab ettepoole vaatav subjekt ehk *Homo Faber* tööriistu, arendab tehnoloogiat. Teisalt vaatab subjekt alati ka tahapoole. See on kultuuri valdkond, kui

⁴ Näiteks 19. sajandi lõpu füüsika, kui füüsika tundus olevat juba suures osas välja töötatud süsteem. Veidi hiljem avaldas Albert Einstein aga oma relatiivsust käsitleva raamatu, milles vaidlustati Newtoni mehhaanika seadused, mis olid jõu ja liikumise kirjeldamiseks püsinud sobilikena isegi rohkem kui 200 aastat.

⁵ Rodrigues, M. J. (2004). Euroopa strateegia sajandivahetusel.- Teadmispõhine riik ja majandus, Artiklikogumik. Riigikantselei, 17.

⁶ Bell, D. (1990). Murrangud kolmes maailmavaates ja valdkondade aegumine. Akadeemia, nr. 4. 698.

fookuses on igavesed eksistentsiaalsed küsimused Selle printsiibiks on igavese tasgasipöördumise põhimõte - mitte vanade vormide, vaid eelkõige vanade teemade juurde.⁷

Bell kirjutab, et “kultuur hõlmab eneseväljendusliku sümbolismi vorme (maalikunsti, luulet, proosakirjandust) mis püüavad olemise tahkusi uurida kujundite abil; käitumiskoodeksit, mille ettekirjutused ja keelud määravad kindlaks moraalse käitumise piirid ja kultuurikomponente oma igapäevaellu integreeriva isiksuse struktuuri.”⁸ Selle ainuks on aga elust ja surmast, ustavusest ja kohustustusest, armastusest ja vihkamisest. Sellega kantakse edasi ka järjepidevuse ideed, millele tugineb kogu vaimne kultuur. Minevikule tagasivaatavat inimest kui subjekti, kes ennemini taotleb maailma hoida ja kaitsta kui seda muuta, võib Belli arvates nimetada *Homo Pictoriks*.

Tagasi sunnib meid vaatama eelkõige kriis, mis “sunnib meid pöörduma tagasi küsimuste eneste juurde ning nõuab meilt ka uusi või vanu vastuseid, kuid igal juhul otseseid hinnanguid. Kriisist saab katastroof ainult siis, kui me reageerime sellele varem valmis pandud hinnangutega – see tähendab eelarvamustega. Selline suhtumine mitte üksnes ei teravda kriisi, vaid ühtlasi paneb meid minetama reaalsuskogemust ning selle pakutud mõtlemisvõimalust.”⁹ Kui kultuuri printsiibiks on igavene tagasipöördumine mitte vanade vormide, vaid vanade teemade juurde, siis tehnoloogia on Belli sõnade järgi justkui nüüdisaja “suur hoor”, mis on rüvetanud Emakese Looduse, ja “asendanud loodusliku keskkonna kunstlikuga, milles inimene ei suuda end tunda koduselt.”¹⁰

Võrreldes praegust aega antiikühiskonnaga, “siis me teame, et me tajume maailma aegruumiliselt teisiti, sest meile on kättesaadavad suured kiirused ja vaade õhust, mida kreeklased ei tundnud. Ja võime poolest loodust muuta ja inimese poliitilise elu raame avardada me elame niisugustes mastaapides, mida kreeklased ei oleks suutnud mõista. Meie tehnoloogiast mõjutatud ühiskondlikud struktuurid on sootuks teistsugused.”¹¹

Möödunud sajandi 90. aastate algusest on Eestiski olnud diskussioone ühiskonna paradigmaatilisest kriisist ja selle peegeldusest nii kultuuris kui ka hariduses. Tõstatatud on rohkem küll praktilisi küsimusi, räägitud hariduse finantseerimisest, ülikooli kriisist, kvaliteedi langusest jms. Hoopis vähem aga hariduse võimalikest arenguteedest ja nende legitimeerimisest lähtuvalt Eesti rahvuse ja kultuuri jätkusuutlikust arengust.¹²

Täna on aga Euroopa liidu võimalikest arengutest lähtuval ka Eesti kui Euroopa Liidu suveräänse liitriigi ette kerkinud järgmised küsimused:

⁷ ibid

⁸ Ibid, 697.

⁹ Arendt. H. (2012), Mineviku ja tuleviku vahel. Harjutusi poliitilise mõiste vallas. Ilmamaa, 209–210.

¹⁰ Bell, D. (1990). Murrangud kolmes maailmavaates ja valdkondade aegumine. Akadeemia, nr. 4. 690.

¹¹ Ibid, 698.

¹² Grauberg, E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust. – Akadeemia, 10, 1782-1800.

1) Kuidas kiirendada Eesti üleminekut teadmispõhisele majandusele nii, et muuta Eesti tänapäeva maailmas dünaamilisemaks ja konkurentsivõimelisemaks (Lissaboni lepe, Bologna ja Kopenhaageni lepingud)?

2) Kuidas kaitsta ja arendada uuenevas maailmas Eesti rahvuskultuuri ja –keelega arengut?

Sügavad paradigmaatilised muutused eriti viimaste aastakümnete majanduselus ja tehnoloogias esitavad uued nõudmised ka haridusele, sh. kõrg- ja kutse-, samuti täiskasvanuharidusele.

Millised on Eesti võimalikud haridusfilosoofilised dilemmad ja arengustsenaariumid 2020-2035? Kas me soovime haridust, sh ka kutse- ja kõrgharidust paljudele või vähestele? Kes seda peaks ütlema, kuidas seda otsust legitimeerida?

Selle küsimuse lahendamine sõltub mitmetest edaspidistest arengutest nii maailmas tervikuna kui ka Euroopas. Näiteks,

1) kas rahvusvahelises maailmakorraldus on monopolaarne või multipolaarne?

2) kas Euroopa Liidu institutsionaalses reformis kujuneb Eesti areng föderatiivseks või konföderatiivseks?

3) kas kõrg- ja kutsehariduspoliitika on rohkem või vähem polariseerumist kõrge ja madala kvalifikatsiooniga Euroopa erinevate piirkondade vahel?

Lähtuvalt antud töö põhieesmärgist - analüüsida Eesti kõrg-, kutse- ja täiskasvanuhariduse võimalike haridustsenaariume 2020 - 2035 Eesti jätkusuutliku arengu aspektist, on töö jaotatud kolmeks:

I osa “Globaliseerumine, tehnoloogiline revolutsioon ja digitaalreaalsus” eesmärk on luua kontseptuaalne alus Eesti kõrg- ja kutse- ning ka täiskasvanuhariduse arengu õigustamiseks tänapäeva globaliseerivas ja paradigmaatiliselt muutuvas maailmas.

II osa “Eesti kõrg- kutse- ja täiskasvanuhariduse uutest väljakutsetest Euroopa Liidus” põhieesmärk on mõista Eesti kõrg- ja kutse- ning ka täiskasvanuhariduse eesmärke ja ülesandeid, organisatsiooni ja finantseerimist nii sotsiaalse transformatsiooni kui ka Euroopa Liidu haridusparadigmast, Lissaboni lepest lähtuvalt.

III osa “Eesti jätkusuutlik areng: kutsehariduse ja kõrghariduse stsenaariumid 2020–2035” eesmärk on esitada 3 visiooni Eesti kõrg- ja kutsehariduse ning ka täiskasvanuhariduse võimalike arengustsenaariumide kohta, arvestades EL ja globaalset konteksti, et senisest enam

toetada ja kiirendada üleminekut teadmispõhisele majandusele ning kaitstes ja arendades seejuures Eesti rahvuskultuuri ja eesti keele jätkusuutlikku arengut.

Arvestades, et tulevikus võivad protsessid kulgeda hoopis teisti kui minevikus või olevikus-lähtutakse oma aruteludes põhiliselt kvalitatiivsest metodoloogiast - filosoofilisest refleksioonist ja stsenaariumium-meetodist. Nii filosoofilise refleksiooni kui ka stsenaarium-meetodite kasutamise puhul on oluline rõhutada, et tegemist on liikumisega ratsionaalselt tuleviku uurimiselt ja planeerimiselt inkrementaalse poole. Kui filosoofia loob uurijale üldise maailmavaatelse orientatsiooni uuritavate küsimuste tõstatamise ja arutamise kohta, siis stsenaariumid on vahendid, mis aitavad otsuste läbimängimiseks ja valmisolekuks erinevates võimalikes tulevikuolukordades. Oluline on seejuures leida need asjaolud ja tõukejõud, mis võiksid käivitada ühe või teise arengu. Selline lähenemine erineb eesmärgipärasest statistilis-empüürilisest ekstrapoleerimisest või siis regressioonianalüüsi meetoditest oma kvalitatiiv-intuitiivse iseloomu poolest, mil toimub kompromisside otsimine nõupidamiste, arutelude jms. kaudu.

I. GLOBALISEERUMINE, TEHNOLOOGILINE REVOLUTSIOON JA HARIDUS

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. 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 Farnsworth¹³, on tegemist viie transformatsiooniga.

1. Tehnoloogiline transformatsioon

Tehnoloogia arengud on käimas meist üle justkui suur tõusulaine, pühkides teelt vana ühiskonna väärtused, selles elamise, töötamise, õppimise ja suhtlemise viisid. Üldisest kontekstist lähtuvalt on tegemist justkui ühiskonna paradigmaatilise kriisiga, mis puudutab murranguid nii majandus- ja sotsiaalelus kui ka väärtuselis-kultuurilises ja poliitilises ideoloogias. Digitaalse revolutsiooni tulemusena on tänaseks tekkinud olukord, kus inimene suudab üha vähem kontrollida ja mõista omaenese loodud keelelist ja sellest tulenevalt ka informatsioonilist maailma, sest tegemist pole üksnes tehnoloogiliste vaid ka institutsionaalsete muutustega. Digitaalse revolutsiooni tulemusena võib tekkida mitmeid

¹³ Farnsworth, K. A. (2007). *Leadership as Service: a new model for higher education in a new century*. American council on education, Paeger Publishers, Westport, USA, 133–134.

ühiskondlikke pingeid. Suureneb ka konkurents ülemaailmsel tööturul: nii rikastes kui ka arenevates riikides loob tehnoloogia võimalusi neile, keda finantsilised või geograafilised piirangud on seni tagasi hoidnud. Näiteks ähvardab automatiseerimine Oxfordi ülikooli teadlaste andmeil ca 47% USA töökohti.¹⁴

Tehnika asetab end väljapoole head ja kurja. Tehnikal on nii suur võim ja autonoomia, et 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.¹⁵ Mõtlemine muutub „arvutite hegemooniaks” ning mõtlev subjekt asendub modernsele tehnoloogiale iseloomuliku masinliku mõtlemisega.¹⁶

Modernse, piiridega maailma asemele on täna astumas kõikvõimalikke piire lõhkuv piirideta maailm. Luuakse virtuaalset reaalsust, mille põhireegleid ja struktuuri alles määratletakse, kuid millel on ümbritevaga juba tihedad sidemed. Originaali ja koopia vaheline suhe muutub olematuks. Tõe kui peegelduse metafoor on kaotanud oma endise tähenduse, sest mudel eelneb paljus tegelikkusele. Distsiplinaarne teadmine on selle tulemusena kaotamas oma dominantset rolli. Asemele tekivad inter- ja tansdistsiplinaarsed uurimisrühmad. Teadmised on paljus võõrandunud selle kandjast, muutunud vahetusväärtuseks, nii nagu raha (ostetakse, müüakse, vahetatakse).

Edukam on see, kes kasutab infot kiiremini, näeb uusi seoseid, muudab esimesena keele kasutamise reegleid. Möödas on hariduse kui etteantud projekti (*Bildung*) aeg. Teadmisi ei saa enam taandada tõe küsimustele, sest tõde pole pidevalt muutuv ja ebastabiilses maailmas lihtsalt olemas. Samal põhjusel pole teadmisi võimalik taandada ka lihtsale äraõppimisele. Teadmine on pigem kompetentsuse küsimus, mis ulatub üle tõe kriteeriumi ja on seotud info kasutamise efektiivsusega.¹⁷ Selliselt omandab ka haridus funktsionaalse iseloomu. Isegi enam, muutudes informatsiooniliseks kaubaks, mis on vajalik tootliku võimsuse suurendamiseks, muutub teadmine märkimisväärseks panuseks ülemaailmses võitluses võimu pärast. Idee, et teadmised kuuluvad mingile riigile, asendub printsipiiga, et ühiskond eksisteerib ja areneb tänu informatsioonile; mobiilne tehnoloogia on ära kaotamas ka üliõpilast ja õpetajat, patsienti ja arsti lahutava vahemaa.

¹⁴ Soolep, J. (2017). Architecture, Imagosphere Horizon and Digital Universe. European Center in Prague. NC STATE.

¹⁵ Grauberg, E. (2002). Kas õigusteaduslik teadmine saab olla tõene? – Akadeemia Nord Toimetised, lk 3–4.

¹⁶ Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist. Argo, lk 193–197.

¹⁷ Lyotard, J.-Fr. (1984). Postmodern Condition: A Report on Knowledge. Manchester University.

Digitaalne platvorm ja sellel põhinev digitaalne simulatsioon on loonud uue paralleelreaalsuse (-tegelikkuse), mida nietatakse üha laiemalt virtuaalseks reaalsuseks. Virtuaalreaalsuse ja eksistentsiaalse maailma vahelülis (kommunikatsiooni mehhanismiks / interface'iks) on inimesel kahe- või kolmemõõtmeline ekraan. Ekraan ja sellele projitseeritud kahemõõtmeline visuaalne kujutis on muutunud valdavaks suhtlemiskanaliks inimeste endi ja ka inimeste ja tegelikkuse vahel. Aastatel 2006–2016 on visuaalsete kujutiste üleküllus kasvanud üle uueks kvaliteediks, mida võiks nimetada imagosfääriliseks olekuks või horisonidiks. Ladina *imago* viitab siin eelkõige visuaalse kujutise irratsionaalsetele ja poetilistele tähendusväljadele, mida pole võimalik lõpuni lahti mõistatada või kogeda.

„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 pandigitalisatsiooni tõttu liigume kiiresti online-parallelismi poole.”¹⁸ Digitaalne platvorm võimaldab imagosfääri olemasolevatel osadel sünteetiliseks tervikuks sulada. “Kõikjal saadab meid ekraan – membraan või filter, mille läbi me maailmaga suhtleme. Imagosfääriline areng on jõudnud simulaakrumi viimaste tasanditeni, kus *imagod* maskeerivad sügava reaalsuse puudumist ja on muutunud iseenda lihtsustatud koopiateks. 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.”¹⁹ Digitaalsel platvormil on ka “autonoomne võime uuendada, vahendada, algatada ja aktiveerida tarkvara, mis pole midagi muud kui ühede ja nullide rida, intellektuaalset omandit puudutavate seaduste poolt kaitstud protokoll, mis ümbritseb tähenduste valdkonda, kus ma töötan.”²⁰ Soolep küsib selle uue reaalsuse kohta nii: “On see masin või kimp litsentse, mis on seotud veel ühe kimbu litsentside ja patentidega?”²¹

Informatsiooniline üleküllus kirjeldab informatsiooni lõpmatut suurust. Imagosfäärilises olekus saab informatsioon end luua, kopeerida, tõlgendada ja muteeruda lõpmatult. Informatsioonilise ülekülluse teoreetiliseks piiriks võiks olla aja ja ruumi lõplikkus. Imagosfääriline olek on end lahti murdmas intellektuaalse omandi modernistlikest legaalsetest raamidest. See võiks ähvardada 20. sajandi keskseid kontseptsioone: tööjõud, turg, väärtus ja hind. Virtuaaltegelikkuses ja tihti seda vahendaval ühel ja samal pildiväljal hübriidiseeruvad lahutamatuks, selgete piirideta tervikuks sellised eriilmelised modernistlikud žanrid nagu dokumentaalia, ilukirjandus, reklaam, uudised, fantaasia. Algul ühinevad kultuuris, poliitikas ja ruumis avalik ning eraviisiline, seejärel tegelikkuse, väljamõeldise ja fantaasia kirjeldused, moodustades lõpuks läbitungimatu muteeruvate tähenduste võrgustiku. Sotsiaalmeedia eri kanalid võimendavad tekkinud tähendusvõrgustikke hüppeliselt.

¹⁸ Vt Soolep, J. (2017). Architecture, Imagosphere Horizon and Digital Universe. European Center in Prague. NC.

¹⁹ Ibid.

²⁰ Ibid.

²¹ Ibid.

Kujunenud on olukord, kus tegelikkuse või tegelikkuse kirjelduse digitaalne simulatsioon on kvalitatiivselt kasvanud, luues võimaluse osaliselt paralleelse virtuaaltegelikkuse välja kujunemiseks. Kuna informatsiooniline üleküllus kasvab piiramatult on tekkinud võimalus digitaalse ja materiaalse ühte sulamisele. Seda nähtust kirjeldatakse kui *Internet of Things* või *Web of Things*. Sel puhul on võimalik virtuaaltegelikkuse paralleelsus kuni tegelikkuse algosakesteni. Stereoskoopilise nägemise võimalus virtuaaltegelikkuses loob uue eksistentsiaalsimulatsiooni, mille realistlikkus on peatselt absoluutne. Kui virtuaaltegelikkus suunatakse otse optilisse närvi või teadvusesse, kaob igasugune võimalus teha vahet informatiivsel ja eksistentsiaalsel. Bioonika ja prosteetika arenedes kaob vahe ka digitaalsel ja teadvuslikul.

Võime spekuloida, et on tekkinud uus reaalsus – digitaalreaalsus. Sellel on välja kujunenud oma sõltumatu substantsionaalsus, struktuur, aga ka sisu ning tähendusväli. Digitaalreaalsus koosneb informaatilistest ja kommunikatiivsetest võrgustikest; keeruliste arvutusalgortimide hierarhilisest ülesehitusest ning omaenda tähendusväljast. Digitaalreaalsus avaldub ja on lävitav reeglina ekraani või ekraanide vahendusel. Ekraani tasapinnal tekkivad projektsioonid annavad pildilisel kujul edasi digitaalreaalsuse tähendust ja sisu (*content*). Digitaalreaalsust hoiab elus formaalsete ja mitteformaalsete kasutajate hulk ning seal domineerivad digitaaltootangu gigandid nagu *Amazon*, *Alphabet*, *Google* ja *Facebook*.

Joonis 1. Alates 2001 aastast on digitaaltootmise ettevõtted üle võtnud kõige varakamate ettevõtete esinumbrid.²²

²² Statistika 2018, 42

Digitaalreaalsuses toimub tahtlik ja iseeneselik informatsiooni loomine, muteerumine ja kopeerimine. See protsess on lõpmatu ja vahetu. Digitaalsed kommunikatsioonivahendid jagavad selle valguskiirusel piki digitaalreaalsust laiali. Sellist informatsiooni plahvatuslikku kasvu on hakatud nimetama *Big Data* ja praegu on sellega opereerimine koondunud nimetatud korporatsioonide ja suurriikide kätte. Lähitulevikus on kogu olemasolev informatsioon ja kogu inimkonna senine looming digitaalses vormis. Seda võiksime nimetada siis vastavalt *Full Data*.

Digitaalreaalsuse tänast seisundit kirjeldab kõige paremini pildi või kujutise domineerimine. Alates 2008. aastast on kujutise domineerimine digitaalreaalsuse esindamisel kiirenud silmnähtavalt. Väga varsti on enamus sellest, mille on inimkond oma ajaloo vältel loonud, potentsiaalselt kättesaadav digitaalses vormis ekraani vahendusel. Ekraanist on saanud *interface* ehk spetsiifiline membraan, mille vahendusel me ümbritsevat reaalsust tajume. Ümbritsev reaalsus ise on omandanud kujutise iseloomu, nii palju on meie ümber visuaalset informatsiooni. Kahtlemata on pildi või visuaalse kujutise kasutamine loonud spetsiifilise tunnetusliku olukorra, mis on mõnevõrra erinev teksti või kõne kui kommunikatsiooni kasutamisest.

Joonis 2. Uued oskused²³.

Digitaalreaalsuse olulisemad tunnused on järgmised:

- 1) **informatsiooniline üleküllus.** iPhone, iPad, iTablet ja MacBook ei ole lihtsalt eraldi seadmed. Tegu on riistvaralise platvormiga, millel on neli erineva suurusega

²³ Ibid.

ekraani, aga mille funktsioon on kõigil juhtudel peaaegu sama. See hõlmab ka sünkroniseeritud digitaalset organismi, mille moodustavad nende töökeskkond, kaustad, arhiivid, kalendrid, e-kirjad ning muu pilv. Digitaalreaalsus, kus tegelikult töö toimub, 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. Masin on ebaoluline ka seetõttu, et inimese tegevuste sisu ei ole isegi lokaliseeritav – ta on siirdunud pilve. Kogu informatsioon nagu ka muudatused kopeeritakse mitu korda. Digitaalreaalsusel on autonoomne võime uuendada, vahendada, algatada ja aktiveerida tarkvara nagu ka informatsiooni, mida kasutatakse lõputult. Protsess on vahetu, see toimub reaajas;

2) avaliku ja eraviisilise / reaalsuse ja väljamõeldiste sulandumine. Digitaalreaalsus on muutnud dokumendid, ilukirjanduse, uudised ja meelelahutuse ühetaoliseks infoväljaks, mille tõeväärtus pole lihtsalt tuvastatav. Tavapärased žanrid, avalik meedia, ametlikud ja mitteametlikud teated sulanduvad eraviisiliseks *infotainmentiks* üksikisiku kustomeeritud ekraanil. Traditsioonilised piirid avaliku ja eraviisilise vahel on hägustunud nii poliitikas, kultuuris kui ka ruumis. Üha enam näeme elavate poliitikute või kuulsuste elu mängfilmide vahendusel, mis viitavad veel toimumata sündmustele (Prints Harry ja Meghan Markle, Dominique Strauss-Kahn, Julian Assange);

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 füüsilise materiaalsusesse. Ühe enamatel esemetel või objektidel, masinatest rääkimata, on võime kahepoolset suhelda läbi digitaalsete võrgustike. Nii on palju objekte, mis üheaegselt kuuluvad mõlemasse reaalsusesse ja on mõjutatud mõlemast suunast. (IoT, Web of Things, Internet of Food, internet of Electricity jne);

5) informatiivse, eksistentsiaalse ja fantastilise sulandumine. Biokulaarne nägemine ja ruumiteadlikkus annavad meile võimaluse maailma kogeda eksistentsiaalse kohalolekuna. Eksistentsiaalne kohalolek on välja kujunenud teadvustus ümbritsevast maailmast ja selle tähtsamaks vormiks on ruumiline nägemispilt – teadvuslik konstruktsioon stereoskoopilisest nägemisest. Seda kutsutakse *perspectiva naturalis*, mida võib teatud määral võrrelda analüütilis-geomeetrilise projektsiooni või simulatsiooniga kahemõõtmelisel tasapinnal:

perspectiva artificialis. Seoses digitaalreaalsuse arenguga kaob erinevus loomuliku nägemise ja ekraanil nähtavate kujutiste nägemise vahel. Väga varsti on võimalik mistahes kujutisi vaadelda stereoskoopiliselt ja samasuguse nägemisteravusega kui loomulikul nägemisel. Tavaliselt nimetatakse neid kujutisi virtuaalseks (VR) või augmented reality realsuseks (AR), mis kujutab endast virtuaalset kohalolekut. Nii kaob senine raam või piir ekraani ja kujutise vahel;

6) teadvusliku ja digitaalse sulandumine. Neuroteaduse ja algoritmide areng lubab oletada ka inimteadvuse ja digitaalreaalsuse sümbioosi tulevikus. *Googli* juhtiv teadur ja eksperimentaator Ray Kurzweil oletab seda juhtuvat 2030-ndatel aastatel. Digitaalreaalsus on muutnud ka suhet autorisse või loojasse. Autori kui lõpliku intellektuaalse omandi valdaja mõiste arhitektuuris, kunstis, kirjanduses ja disainis on tekkinud renessansiajastul. Selle üheks eestvedajaks oli Leon Battista Alberti – arhitekt ja samas ka kirjutav autor. Ka see mõiste on püsinud ligi 600 aastat. Parameetiline ruumi ja ruumiliste objektide kavandamise meetod näeb ette suure hulga permutatsioonide katsetamist või *custom-made* parameetrite ainulaadset kasutamist. Nii lahustub legaalne autor tarkvara omaniku, masina ja kasutaja omavahelistes keerukates seostes. Võime ka kujutleda, et paljusid tarbeasju hakatakse tulevikus printima *on-demand*, valmis olevate ja kohandatavate eeskujude (digitaalsete projektide) abi.

Kokkuvõttes võib öelda, et digitaalreaalsus on lammutanud 600 aastat püsinud kavandamise meetodi ja geomeetrilise tehnoloogia. Kavandamise representatiivne süsteem projekti näol muutub. Kavandatud objektide või nähtuste tootmine, asjastamine muutub. Lõpuks muutub ka kavandaja kui autori positsioon. Mida täpsemaks areneb virtuaalne kohalolek, virtuaalse ruumi kogemine ja virtuaalse tootmisprotsessi kavandamine, seda kiiremini kaovad senised meetodid ja tehnoloogiad.

Kujutisekesksel digitaalreaalsuse kommunikatsioonil on juba tekkimas ka võistleja. Nutitelefonide müügil on saavutatud püsiv tase – alates 2015. aastast on globaalsed müüginumbrid olnud 1,4 miljardi telefoni ümber.²⁴ Kuna telefonide müüginumber on stabiliseerunud, on tõusnud teiste kaasaskantavate seadmete müük (siia kuuluvad terviseandurid, keha- ja peakaamerad, nutikellad ja kõrvaklapid). Üha rohkem seadmeid reageerib häälkäsklustele ja võimaldab käevaba tegevust.

Universaalset metakeelt hakkab digiühiskonnas asendama keelte, tõdede ja hariduste pluralism. Luuakse virtuaalset realsust, mille põhireegldeid ja struktuuri alles määratletakse, kuid millel on ümbritevaga juba tihedad sidemed. Originaali ja koopia vaheline suhe muutub olematuks. Tõe kui peegelduse metafoor on kaotanud oma endise tähenduse, sest mudel eelneb paljus tegelikkusele. Distsiplinaarne teadmine on selle tulemusena oma dominantset rolli kaotamas. Asemele tekivad inter- ja tansdistsiplinaarsed uurimisrühmad. Teadmised on paljus võõrandunud selle kandjast, muutunud vahetusväärtuseks nagu raha, neid ostetakse, müüakse, vahetatakse. Konkurents ülemaailmsel tööturul suureneb: nii rikastes kui ka

²⁴ Statista 2018, 12.

arenevates riikides loob tehnoloogia võimalusi neile, keda fnantsilised või geograafilised piirangud on seni tagasi hoidnud.

Digitaalse revolutsiooni tulemusena on täna tekkinud olukord, kus inimene suudab üha vähem kontrollida ja mõista omaenese loodud keelelist ja sellest tulenevalt informatsioonilist maailma, sest need muutused pole ainult tehnoloogilised, vaid ka institutsionaalsed. Jüri Soolep märgib, et digitaalse revolutsiooni tulemusena võib tekkida ka mitmeid ühiskondlikke pingeid. Näiteks võib juhtuda, et robot Amelia kui algoritmiga, „õppiv ja tunnetav agent”, kes räägib 20 keeles, oskab kasutada mõisteid, suudab läbi lugeda mitu õpikut päevas ja lisaks oma vigadest õppida, on varsti su uus ülemus.²⁵ Hongkongi riskikapitalifond on läinud veel kaugemale: nad on juhatuse liikmeks määranud „aruka koodi” VITAL2. Sellel algoritmil on juhatuses hääleõigus – ta tõepoolest teeb inimesi puudutavaid otsuseid. Suureneb ka konkurents ülemaailmsel tööturul: nii rikastes kui ka arenevates riikides loob tehnoloogia võimalusi neile, keda fnantsilised või geograafilised piirangud on seni tagasi hoidnud. Näiteks ähvardab Oxfordi ülikooli teadlaste andmetel umbes 47% USA töökohtadest automatiseerimine.

On loomulik, et tehnika kiire arengu juures leidub ka neid, kes on murelikud: grupp teadlasi ja akadeemikuid, sh Elon Musk ja Stephen Hawking hoiatavad tehisintellektiga sõjarobotite eest.²⁶ Tehnika areng on loonud ka hüperreaalsuse, mis seguneb reaalsusega. Kaks kõrvuti istuvat noorukit saadavad teineteisele sõnumeid – see on näide, kuidas virtuaalses maailmas tekkinud hüperreaalsus on nende jaoks sama oluline kui reaalsus. Eesti kohtud on üle minemas digitaaltoimikule, Vabariigi valitsus on paberivaba – tehnika areng on loonud meile uue reaalsuse.

Aset leidnud tehnoloogilise murrangu tagajärjel on kujunenud olukord, kui selle tulemusena loodud reaalsus on hakanud edestama inimese piiratud tunnetusvõimalusi. Sellest sõltumatu hüperreaalsus on aga hakanud hägustama tegeliku reaalsuse piire. Mudel on tegeliku reaalsusega võrdne reaalsus, teisiti öeldes: hüperreaalsus on ilma reaalsuseta maailm. 20. sajandi lõpu tehnikarevolutsiooni mõju kommunikatsioonivahenditele tekitab ka teaduses ja hariduses paradigmaatiliselt erineva nõudluse.

Mobiilne tehnoloogia on see, mis kaotab ära õpilast ja õpetajat, patsienti ja arsti lahutava vahemaa. Ühes sellega on kaduma hakanud ka müüt professori erilisest kohast ülikoolis.²⁷ Õpetamisest olulisemaks muutub õppimine. Põhiküsimuseks kujuneb, kuidas kasutada efektiivselt infopanku. Info peab olema võrdselt kättesaadav kõigile. Seetõttu ei toimi enam ka endine loengute süsteem. Õppejõu põhiülesandeks kujuneb eelkõige see, kuidas tõstatada probleeme, lahendada ootamatuid ülesandeid, kuidas infoga ümber käia, kuidas teha otsustusi

²⁵ Soolep, J. (2017). Architecture, Imagosphere Horizon and Digital Universe. European Center in Prague. NC STATE.

²⁶ Pagliery, J. (2015). Elon Musk and Stephen Hawking warn over 'killer robots'. CNNMoney, 28.07.2015. Kättesaadav: <http://money.cnn.com/2015/07/28/technology/ai-weapons-robots-musk-hawking/index.html>; 29.07.2015.

²⁷ Lyotard, J.-Fr. (1984). Postmodern Condition: A Report on Knowledge. Manchester University, 47–53.

õigel ajal ja õiges kohas. Tänu sellele, et “odav infotehnoloogia võimaldab üha kergemini liigutada informatsiooni üle riigipiiride ning kiire suhtlemisvõimalus televisiooni, raadio, faksi ja elektronposti teel lammutab vanade kultuurikogukondade vahelisi piire”, globaliseerub ka tootmine,²⁸ meeleahutus, teadmised, haridus. Globaliseerumise teema on pikalt tekitanud mitmeid teadusartikuleid ja -diskussioone.²⁹

2. Informatsiooniline transformatsioon

Informatsiooniline transformatsioon on seotud info hulga ja info kättesaadavuse plahvatusliku kasvuga. Webster püüab infoühiskonda defineerida veidi üldisemas kontekstis, tuues välja selle viis teemavälja.³⁰ Esiteks, tehnoloogilise lähenemise aspektist tuleks küsida, kui palju ja milline peaks olema ühiskonna tehnoloogia, et seda ühiskonda saaks nimetada infoühiskonnaks. Teiseks, majandusliku lähenemise juures tuleks küsida, milline on infomajanduse ehk infotööstuse osakaal rahvamajanduse kogutoodangust (RKT). Kolmandaks, Infoühiskond on teadmiste rajanev teenusühiskond, kus põhiliseks tegevus- ja infovahetuspiirkonnaks ei ole riik, vaid maailm. Põhitegijaiks on ülikoolides, uurimisinstituutides või teenindusbüroodes töötavad teadlased, konsultandid, infovahendajad. Kõige olulisemaks ressursiks selles ühiskonnas on informatsioon, infotööga seotud ametid on hakanud domineerima eri liiki tegevuste üle. Neljandaks, ruumilise lähenemise puhul on rõhuasetus infovõrgustikel ja infovoogudel, mis mõjutavad aega ja ruumi. Muutub mastaap – vähenevad piirangud igasugusele kommunikatsioonile ja äritegevusele. Viiendaks, kultuurilise lähenemise puhul rõhutatakse, et ringluses oleva informatsiooni mahu kasvuga väheneb samaaegselt kiire tempoga ka selle tähendus (informatsiooni vähenemise üle otsustatakse põhiliselt sisetunde järgi). F. Webster kritiseerib viimati märgitud lähenemist põhiliselt kvantitatiivse analüüsi vähesuse tõttu. Selleks, et paremini mõista infoühiskonna eripära, on olulised nii kvalitatiivsed kui ka kvantitatiivsed kriteeriumid.

Bell viitas 1987 aastal kahele globaalsele probleemile, mis on aktuaalseks muutunud eelkõige viimasel viiel aastal: poliitika ebaadekvaatsus ja demograafia. Ta kutsus neid aegpommideks – mõlemad on juba tänaseks lõhkenud. Suurte poliitiliste otsuste ebaadekvaatsus seisneb järgmises: rahvusvaheline majandus on nii globaliseerunud, et rahvusriikidel põhinevad poliitikad ei suuda seda ohjata. Rahvusriigid on jäänud liiga väikeseks suurte probleemide ja liiga suureks väikeste probleemide lahendamiseks. Tegemist on skaalanihke veaga.³¹ Euroopa Liit on püüdnud neid probleeme, millest postindustrialiseerunud ühiskonna teoreetikud räägivad, enda jaoks ka lahendada. Grexit ja Brexit ning viimati ülipopulistliku presidendi valimine USAs oleks olnud vähetõenäolised stsenaariumid veel 5-6

²⁸ Fukuyama, Fr. 2001. Suur vapustus. Inimolemus ja ühiskondliku korra taastamine. Tänapäev, lk 15.

²⁹ Brzezinski, Z. K. 1983. Power and Principle: Memories of National Security Adviser 1977–1981.

Weidenfeld and Nicholson; Anthony Giddens 2003. Runaway World: How Globalization Is Reshaping Our Lives. Taylor & Francis; Armand Mattelart 2003. The Information Society. Sage Publications; Roger Scruton 2002. The West and the Rest. Continuum.

³⁰ Webster, F. 1995. Theories of the information Society. Routledge.

³¹ Bell, D. (1987). *The World and the United States in 2013*. Daedalus. Vol. 116, No. 3, Futures (Summer, 1987), 14.

aastat tagasi, kuid aastaks 2018 on antiglobalism ja proteksionism jõudnud peavoolu poliitikasse tagasi. ÜRO kui institutsiooni mõjujõud on kahanenud väga väikeseks.

Teine aegpomm kuulub demograafia valdkonda. Juba Bell hoiatas üha suureneva vahe eest maailma eri piirkondade ealises ja varanduslikus olukorras. Tänapäevaks on Euroopa näinud kahte suurt migratsioonilainet Aafrikast ja Lähis-Idast, mille ohjeldamine käib Euroopa Liidul üle jõu. Esimese laine üheks põhjuseks võib pidada massikommunikatsiooni, eriti interneti levikut mobiiltelefonide vahendusel, mis lubab vabal informatsioonil elu kujutisena liikuda majanduslikult nõrkadesse Sahara-tagustes riikidesse. Teise laine katalüsaatoriks on kahtlemata sõda Süürias, eriti Venemaa lauspommitamised. 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, sest praegu toimiv infokorraldus on suures osas mõjutatud lääneriikide poolt (turu surve, klassierinevused jms). Näiteks on uus meediatehnoloogia 90% ulatuses ingliskeelne. Suurenenud on nende võim, kes valdavad ja haldavad suuremaid mediaressursse. Sellest tulenevalt toimub ka ühesuunaline infovoog – arenenud riikidest arengumaadesse. J. Habermas rõhutab avalikkuse struktuuri kahanemist elektroonilise meedia tulemusena, mis on ohuks demokraatiale.³² Vähesed inimesed kontrollivad informatsiooni, mis jõuab tarbijani. Eriarvamuste avaldamine on takistatud. Eriti aktuaalne on see probleem nendes riikides, kus meedia on valitsuse tugeva kontrolli all. Teiseks on see kahanemine tingitud ka neoliberalistliku majanduse kiirest esiletõusust ja soovist avalikku sfääri erastada. Kolmandaks on avalikkuse sfääri kahanemine tingitud ka sihtotstarbelise info tootmisest ja kontrollist.

Oluline on rõhutada, et postindustriaalne digiühiskond on kujundamas ka uut tüüpi isiksust – isiksust, kes tunneb end hästi küberruumis ja infovahetuses, on loov ning omab tehnilisi võimalusi uut tüüpi mõtlemiseks ja suhtlemiseks. Ajalugu ning tänapäev peavad moodustama teineteist toetava terviku. Minevik ja tulevik on mõlemad olulised, sellega võiks organisatsioon oma tegevuses ja arengutes arvestada. Aegade jooksul välja kujunenud akadeemiline tegevuskultuur peaks püsima jääma ka heitlikus ja muutlikus võrguühiskonnas. Selline võiks olla mõtte- või ideemudel, mille alusel kooli infotehnoloogilist platvormi (kui veebisaiti) kui aega ja ruumi ning sisu ja vormingut ühendavat tervikut looma hakata.

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 ajajärku,

³² Habermas, J. (2001). Avalikkuse struktuurimuutus. Uurimused ühest kodanikuühiskonna kategooriast. Tallinn: Kunst.

mis algas 55 aastat tagasi II maailmasõja lõppedes ja kestab kuni tänaseni.³³ Selleks võimuks, millega saab tervet maailma mõjutada, saavad olla teadmised ja informatsioon. Informatsioon on tänapäeva info- ja digiühiskonnas saanud tõeliseks väärtuseks ja maksevahendiks. Informatsiooni omamise või selle väljastamisega, võib mõne hetkega muuta maailma, rääkimata ühiskonnast.³⁴ «Uue maailmakorra» ajastu riigid ei suuda paraku tagada kõigile isikutele võrdset 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.³⁵

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. Sotsiaalne transformatsioon

Ühiskonna ehk sotsiaalne transformatsioon on pühendumine rassilise ja soolise võrdsuse saavutamisele, vähemalt Lääne ühiskonnas, erisuste vähendamisele “omajate” ja “mitteomajate” vahel. Sotsiaalse kihistuse küsimused tervishoius ja hariduses, sh kõrghariduses, millele Webster korduvalt tähelepanu pöörab, puudutavad kahtlemata ka Eestit ja mitmeid teisi 1990. aastatel taasiseseisvunud Ida- Euroopa riike.

Selles kontekstis tekivad paratamatult ka küsimused haridusest: kuidas luua tingimused selleks, et haridus oleks kõigile kättesaadav. 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. See ülesanne ei kuulu kaugeltki kergete kilda, sest viimase 25 aasta murrangud ühiskonnas on olnud väga kiired.

³³ 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.

³⁴ Näiteks seoses terrorirünnakutega New York'is ja USA ning NATO lubadustega kättemaksuks eelnimetatud teo eest, on maailm III maailmasõja ja ülemaailmse majanduskriisi kartuses, mis omakorda on vallandanud buumi investeerida püsiväärtustesse nagu kuld ja vääriskivid ning mitte ettevõtlusesse, pannud inimesi massiliselt soetama gaasimaske jne. 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. NY Manhattani toitlustusasutuste käive on langenud 80%, kuna enamus nende klientidest hukkus Maailma Kaubanduskeskuse plahvatuses. Aega ei ole võimalik tagasi keerata, seega ei saa maailm enam kunagi olema selline, nagu ta oli enne terrorirünnakut.

³⁵ Habermas, J. (2005). Legitimation Crisis. Boston: Beacon Press.

Transformatsioonid ja haridus

Neid viit transformatsiooni tuleb arvestada mistahes sotsiaalse, majandusliku ja poliitilise arengu prognoosimise puhul. Selliste murrangutega peab arvestama ka haridus. Tegemist on justnagu paradigmaatilise murranguga.

Eelkirjeldatud ühiskondlikud muutused on nii kvalitatiivselt kui ka kvantitatiivselt sedavõrd ulatuslikud, et on õigustatud neid käsitada paradigmaatiliste muutustena. Kõrg- ja kutsehariduse kui institutsioonide edaspidine areng leiab aset just selliste laiemate muutuste kontekstis. Samas on olemasolevad kõrghariduse ja hariduse uuringud näidanud, et muutumisprotsessid on harva lühiajalised. Need transformatsioonid, eriti aga digi- ja informaatiline transformatsioon peegelduvad nii või teisiti ka haridusliku paradigma murdumises.

Uues ühiskondliku kontekstis muutuvad aktuaalseks järgmised küsimused:

1. Üliõpilaste arvu prognoositakse 2020. aastaks 125 miljonit, mis on kümme korda rohkem kui 1960. aastal. Keskele kohale kerkivad massihariduse küsimused ja nende suhe nn. eliitkõrgharidusega.³⁶
2. Kõrghariduse massistumine on tihedalt seotud uusliberaalsete ideedega, mis näevad inimesi, kõrgharidussüsteemis üliõpilasi, eelkõige klientidena, kes on autonoomsed oma ratsionaalsetes valikutes ja kelle põhieesmärgiks on majanduslik kasu.
3. Majandus suundub teadmiste põhisele mudelile, mis on tõstnud intellektuaalse ressursi ja loovuse tootlikuks jõuks. Nii langeb pidevalt materjali ja füüsilise tootmise osakaal valmis produktis. See on kaasa aidanud globaalsele püüdlusele pakkuda ja saada kõrgharidust.
4. Seoses globaalse nõudmisega ja IKT arenguga on tekkinud kõrgharidusturul tugev globaalne konkurents. Võisteldakse paremate üliõpilaste, õppejõudude ja uurimistoetuste eest³⁷. Kõrgharidus ja teadus on muutunud kapitalimahukamaks.

³⁶ Grauberg, E. (2008). Kõrghariduse massistumine ja mcdonaldiseerumine. Sirp. 08. 02.

³⁷ "The online education market is now maturing. Massive Open Online Courses, or Moocs, have struggled to live up to expectations, but online offerings are improving and expanding. America's three largest providers of online education-edx, a non-profit service run by Harvard University and the Massachusetts Institute of Technology (MIT); Coursera, a for-profit service set up with academics from Stanford University; and Udacity, another for-profit with Stanford roots-have provided courses for an estimated 12m students so far. /.../ Online education programmes have several big advantages over traditional models. These probably weigh most heavily with people living in developing economies who have few other options. Mooc enthusiasts like to tell the story of Battushig Myanganbayar, a Mongolian teenager who performed brilliantly in an online computer-science course offered by MIT. His story is no longer exceptional. Edx, which had nearly 400,000 students in 2012-13, reckons that almost half of them live outside the rich world. Online education offers flexibility that the bricks-and-mortar sort cannot match. Busy students can fit it around their job or family schedule, work at their own pace and sample courses from universities the world over without leaving their homes. And, critically, online courses are significantly cheaper than the in-person kind. Many are offered free, though providers sometimes charge to certify exam results" (*Special Report. The World Economy*. The Economist. October 4, 2014)

5. Seoses kõrghariduse massistumisega on kerkinud küsimus - kuidas tasakaalustada väga head haridust massilisel viisil ja kõigile kättesaadavate kuludega.
6. Massistumise tingimustes muutvad ülikoolid üha utilitaristlikumaks ja funktsionalistlikuks ning sellisen lähenevad rakenduslikele kõrgkoolidele. Nii kaotavad ülikoolid oma algupärase positsiooni rahvusliku, riikliku või korporatiivse eliidi ettevalmistajana.
7. Mitmed uuringud näitavad, et tööturul on suurenenud lõhe kõrgkooli lõpetajate teadmiste ja oskuste ning selle vahel, mida globaalne tööturg vajab. Näiteks, ameeriklased peavad eriti hulluks olukorda nende ärihariduses. Kauffmani Fondi president C. J. Schramm on märkinud, et Ameerika ärihariduse seisu võiks täna võrrelda olukorraga, kus meditsiin oli sada aastat tagasi. Ärihariduse õppekavas „teevad endiselt ilma“ sellised kursused nagu finantsanalüüs, kvantitatiivsed meetodid jms. Justkui maailm ei olekski viimase viiekümne aasta jooksul paradigmaatiliselt muutunud.³⁸ Mis võiks juhtuda, kui püüaksime inimesi praegu ravida nende teadmiste ja meetodite abil, mis meditsiinil olid sada aastat tagasi. Suuremat tähelepanu tuleks pöörata sellele, kuidas hakkama saada tänapäeva kiirete muutustega, kuidas neid prognoosida ja juhtida.
8. Millised on põhilised riskid ja ohud, mis ühiskonda ähvardada võivad, kuidas nendega hakkama saada. See nõuab aga hoopis teistsugust lähenemist mitte kõrg- ja kutseharidusele üldse. Globaalne tööturg ootab täna sellise ettevalmistusega spetsialiste, kes suudaksid näha probleeme komplekselt ja innovaatsiliselt ning kes suudaksid läbi lüüa ka rahvusvahelisel tööturul.
9. Milline on sellises uues ühiskondlikus kontekstis suhe avalikult rahastavate ülikoolide autonoomia ja nende vastutusega kulutuste tegemisel. Teisiti öeldes küsimus: kas ja mil määral on kõrgharidus legitiimne.

Info- ja digitaalühiskonna haridusparadigma

Selle üldised, haridust puudutavad tunnused on järgmised:

- 1) massikõrghariduse teke, kus haridus omandab funktsionaalse ja eksterritoriaalse tähenduse;
- 2) senisest suurem vajadus orienteeruda rahvusvahelisele töajuturule;
- 3) raha väärtuse suurenemine kõrg- ja ka kutsehariduse omandamisel ja andmisel;
- 4) muut professori/õppejõu erilisest kohast ülikoolis, kõrgkoolis ja kutsekoolis on kaotanud globaliseerivas ühiskonnas oma usutavuse ja tähenduse; mobiilne tehnoloogia on ära kaotamas ka üliõpilast ja õpetajat ning patsienti ja arsti lahutava vahemaa;
- 5) võtmepädevusteks on saanud kombinatsioon teadmistest, oskustest ja hoiakutest, millest olulisimaks muutuvad oskused;
- 6) tehnoloogia abil muutuvad inimesed targemaks. Kurzweili sõnul koosneb inimese aju sajast neuronite mustrist, 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

³⁸ Schramm, C. J. (2006). The Entrepreneurial Imperative. How America's Economic Miracle Will Reshape The World (and change your life). Collins.

andmemahatude 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,“³⁹ ütles Kurzweil;

7) tehnoloogia võib suurendada inimeste ebavõrdsust. Need, kellel on rohkem raha, saavad endale lubada rohkem. 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 omale viimast iPhone'i või ülivõimast arvutit. Võib-olla saab tema tulevikus oma potentsiaali tõsta 5-kordselt, aga rikkad teevad seda 1000-kordselt.

Spetsiifiliselt Eesti kontekstiga seotud vastamata küsimusi on järgmised:

1. Alates 90. aastate algusest on räägitud Eesti ülikooli kriisist läbi kolme küsimuse: üleminek massikõrgharidusele, ülikoolide finantseerimine ja kvaliteedi langus.

2. Kõrghariduse kiiret arengut takistavad probleemid on nimetatud järgmiselt:

- kõrgharidus on liialt ülikoolikeskne,
- tööturu nõudmisi ei arvestata,
- õppeaeg on ülearu pikk,
- kõrghariduse organisatsiooniline struktuur on vananenud,
- kõrghariduse rahastussüsteem on vananenud⁴⁰,
- kutseharidus-
- sotsiaalsete toetuste süsteem on ebaühtlane.

3. Eesti haridussüsteemi võimalikku arengut ei ole vaadatud võimalike alternatiivsete stsenaariumite seisukohalt.

4. Kas Eesti kõrgharidus ja tema viimane reform - 2011/12 on ka legitiimne^{41, 42}?

³⁹ Äripäev <http://www.aripaev.ee> <http://www.aripaev.ee/img/id-aripaev.svg>, 06. august 2016, 15:04

⁴¹ Grauberg, E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust. – Akadeemia, 10, 1782-1800.

⁴² “Kas võim esindab rahva huve ka tegelikult? See küsimus puudutab ka Eestit. Arvestades, et viimaste küsitluste järgi on üle 40% Eesti elanikkonnast jätnud ennast poliitiliselt määratlemata, võib arvata, et Eesti kõrghariduse viimane reform *on küll legaalne, kuid mitte legitiimne*” (Grauberg 2013, 1786).

5 Kuidas kujundada Eestis niisugune kõrgharidusmudel, mis looks eeldused edukaks konkureerimiseks üleilmsel turul, et aidata kaasa Eesti rahva säilimisele ja ühiskonna tõhusale toimimisele?

6. Kas on aktuaalseks saanud avalik arutelu ja küsimine Eesti ühiskonna ning selle kõrghariduse, ühtlasi ülikoolihariduse ratsionaalsete aluste — tõe, vabaduse ja võrdsuse üle?⁴³

7. Kes teab ja kes ütleb, mis on Eesti idee ja kuidas selleni jõuda? Kas selleks on mitmeid võimalusi? Millised need on?⁴⁴

8. Mis on Eesti idee, mis on see, mille kaudu peaksime legitimeerima oma ülikoolihariduse ratsionaalseid aluseid tõe, vabadusest, võrdsusest ja progressist? Kanti järgi on küsimus “Millised me tahame olla?” küsimus vabadusest.

9. Küsimused vabadusest puudutavad aga vahetult ka seda, millises ühiskonnas me tahaksime elada - kas elitaarses, kus gümnaasiumi- ja ülikoolihariduse kättesaadavus on tugevasti piiratud, või egalitaarses, kus kõigil ühiskonnaliikmetel on võrdsed võimalused ja vabadused valida oma tee ka hariduses.

10. Eesti ei saa loota “ajude sissevoolule”, pigem toimub siin vastupidine protsess. Väikeriigi konkurentsivõime tänapäeva üleilmastuvas maailmas sõltub meie inimeste haridusest ja haritusest ilmselt isegi rohkem kui kunagi enne? Tänapäeva globaliseerivas ühiskonnas, kus kõrgharidusest on saanud eraldi tootmisharu ja masstootmise produkt, on üha rohkem riike hakanud mõistma kõrghariduse kui teeninduseksporti majanduslikku potentsiaali. Suur osa maailma ülikoolidest on avanud kõrgharidusele juurdepääsu globaalsel turul. Aru on hakatud saama, et rahvusvaheline konkurentsivõime sõltub üha rohkem innovaativiselt mõtlevatelt inimestest.

11. Kuivõrd viimaste aastate haridusreformidega on ilmselt kavatsatud vähendada ka gümnaasiumi, seega paratamatult ka ülikoolihariduse kättesaadavust, tekib möödapääsmatult küsimus, kas elitaarsemale ülikooliharidusele ülemineku eesmärk on ka liikumine elitaarsema ühiskonnamudeli poole. Mida tähendab see Eesti rahva tulevikueesmärkide aspektist? Kuidas toetavad hariduses toimuvad reformid Eesti eesmärke ja huve üleilmastuvas maailmas? Kas need reformid on ka legitiimsed?⁴⁵

12. J. Habermas on seisukohal, et, et Lääne arenenud demokraatiaga riikides süveneb tänapäeval legitiimsuskriis.⁴⁶ Legitiimsuskriisi ületamiseks on ühiskonnal vaja tingimusi vaba kommunikatsiooni toimumiseks, et saavutada konsensus. Kui Habermasi järgi saavad legitiimsed olla vaid sellised tõe- ja õigusnormid, millega on nõus kõik asjaga seotud

⁴³ “Jürgen Habermas arvab aga, et modernismi suured lood tõe, vabadusest, võrdsusest ja progressist, sh küsimused ülikooli autonoomias ja akadeemilisest vabadusest, pole end veel täielikult ammendanud. Seejuures oli Habermas üks esimestest mõtlejatest, kes pööras tähelepanu nendele ohtudele, mis võivad kaasneda lõputu võidujooksuga tehnilise progressi nimel” (Grauberg 2013, 1793-1794).

⁴⁴ Nimetatud küsimusele on ühe võimalikest vastustest välja pakkunud *Stsenaariumid 2018. Neli lugu Eesti majanduse võimalikust tulevikust*. Eesti Fookuses 9/2012. Arengufond. Stsenaariumid on koostatud 18.-19. Märts 2010. (Edaspidi viidatud kui *S2018*).

⁴⁵ Grauberg, E. (2012). Kas kõrgharidus on vaid avaõiguslike isikute asi? *Sirp* . 19. 04; Grauberg, E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust.- Akadeemia, 1782- 1801.

⁴⁶ Habermas, J. (2005), (2006). *Legitimation Crisis*. Boston: Beacon Press, 46–48, 68–75, 93.

subjektid kui ratsionaalses diskursuses osalejad⁴⁷ siis Lyotardi järgi on see vaid horisont, mis pole kunagi saavutatav⁴⁸. Konsensus eeldab paratamatult erinevuste ületamist, keelemängud on aga heterogeensed. Postmodernsust ei tohiks aga käsitada kui modernsuse vastandit. Postmodernism on üks provokatiivsemaid viise sekkuda vaidlusesse teadmise ja ja tõe ning õiguse ja võimu legitimeerimise küsimustes, mil valgustuselt tuleks uuesti küsida, kas teadus ja tehnoloogia on suutnud inimkonda vabastada. See tähendab, et eessõna “post-” peaks orienteerima meid pigem muutumisele ja ümberorienteerumisele modernsuse sees. Tegemist on olukorraga, “kui üks seisund asendub teisega”.⁴⁹ See tähendab pigem kaasaja ümberkirjutamist, ka millegi unustatu poole tagasipöördumist.⁵⁰ See peaks toimuma poliitiliste mõistete kaudu.

II. EESTI KUTSEHARIDUSE, KÕRGHARIDUSE JA TÄISKASVANUHARIDUSE UUTEST VÄLJAKUTSETEST EUROOPA LIIDUS: TEGELIKKUS JA TRENDID

I osas kirjeldati mitmeid üldisi suundumusi ja muutuseid seoses ühiskonna ja tehnoloogia arenguga ning teadmiste ja teadmiste tootmisega. Muutused on sedavõrd ulatuslikud (nii kvalitatiivselt kui kvantitatiivselt), et on õigustatud käsitleda neid paradigmaatiliste muutustena. Kõrg- ja kutsehariduse kui institutsioonide edaspidine areng leiab aset just selliste laiemate muutuste kontekstis. Samas on olemasolevad kõrghariduse ja hariduse uuringud näidanud, et muutumisprotsessid on harva lühiajalised. Seega saab leida uute ja vanade ideede ja struktuuride kooseksisteerimist ja kihistumist. Ideede ja struktuuride arengut mõjutavad rahvusvahelised, eelkõige EL lepped ja otsused (nt Bologna protsess, Lissaboni lepe jmt).

***Bologna, Lissaboni ja Kopenhageni protsessist*⁵¹**

Alates 20. sajandi keskpaigast on Euroopa haridusmaastikku ümber kujundanud sellised olulised tegurid nagu uued poliitilised eeskirjad, rahvusvahelistumine ja digiteerumine. Selles protsessis on mitmeid suundumusi, millest Eesti hariduse edasist arengut silmas pidades on olulisimad:

- kõrghariduse massistumine ja globaliseerumine,
- kutsealade võrreldavus, Euroopa Liidu õigusaktid kutsealade võrreldavuse kohta,

⁴⁷ Habermas, J. (2005), (2006). Legitimation Crisis. Boston: Beacon Press, 95, 130.

⁴⁸ Lyotard, J.-Fr. (1984). The Postmodern Condition: A Report on Knowledge. Manchester University Press, 21- 22.

⁴⁹ Lyotard, J.-Fr. (2008). The Inhuman. Reflections on Time. Stanford University Press, lk 1–7.

⁵⁰ *Ibid.*, 24–35.

⁵¹ Põhineb osaliselt materjalil: Sarv, E-S. (2018). Eesti tuleviku-stsenaariumid ja kool. (Käsikiri, autori valduses, EPAM).

- uued akrediteerimise, valideerimise, hindamise ja järjestamise süsteemid⁵²;
- Bologna protsess - sellest tulenevad taotlused ja otsused;
- võimalikud tulevased muutused, mis tulenevad kommunikatsiooni- ja infotehnoloogia arengust.

Kõrghariduse ümberkujundamisele Euroopas on viinud mitu poliitilist sammu. 1988. aastal kuulutasid Euroopa ülikoolide rektorid välja *Magna Charta Universitatum*. Dokumendi esimene aluspõhimõte käsitleb ülikoolide autonoomiat, mitmekesisust ja kultuuri. See nõuab ka kogu poliitilise autoriteedi ja majandusliku jõu moraalset ja intellektuaalset sõltumatust. Neljas põhimõte soodustas ideede vahetust ning õpetajate ja üliõpilaste liikuvust.

1999. aastal allkirjastati Euroopa haridusministrite ühisdeklaratsioon Bolognas, mis sai tuntuks Bologna deklaratsioonina. Selle deklaratsiooni põhjal on välja töötatud kogu ELi poliitika, mida nimetatakse Bologna protsessiks⁵³ ja Euroopa kõrgharidusruumiks. Bologna deklaratsiooni allkirjastasid teadusuuringute ja hariduse eest vastutavad ministrid. Sel oli Magna Chartaga võrreldes ka muid eesmärke:

1. kergesti loetavate ja võrreldavate kraadide süsteem;
2. Euroopa ainepunktide ülekandmise süsteemi rakendamine;
3. kahe tsükli süsteem: lõpetaja ja üliõpilane (Hiljem tunnustati üseda ldiselt kolme tsükliina. Originaaltekstis sisaldus teises tsükli ka doktoriõpe.).
4. üliõpilaste ja õpetajate liikuvus;
5. Euroopa koostöö kvaliteedi tagamisel;
6. Euroopa mõõtme edendamine kõrghariduses.

Bologna protsessi edenemisele on oluline mõju olnud 2000. a algatud Lissaboni strateegial⁵⁴, mille eesmärgiks oli muuta EL aastaks 2010 maailma kõige dünaamilisemaks ja konkurentsivõimelisemaks teadmistel põhinevaks majanduspiirkonnaks, suurendades samal

⁵² Akrediteerimine: Protsess, mille käigus pädev asutus või muu organ otsustab, kas kvalifikatsioon vastab ELi direktiivi PQD nõuetele (asutus võib samuti otsustada, kas see vastab kohalikele nõuetele, nagu on sätestatud siseriiklikus õiguses).

Valideerimine/hindamine/evalveerimine: Protsess, mille käigus kutse-/vm organ otsustab, kas kvalifikatsioon peaks andma omanikule õiguse liituda selle asutusega. (Erialaseltsil võib olla laiem roll, näiteks kutsekvalifikatsioonide kõrgete standardite soodustamine).

Kvaliteedi tagamine: Protsesside või protsesside süsteem, mille abil haridusasutused otsustavad, kas kvalifikatsioon vastab oma võrdlusnäitajatele või muudele haridussüsteemi kehtestatud standarditele

⁵³ http://ec.europa.eu/education/policy/higher-education/bologna-process_en.htm

<http://www.magna-charta.org/resources/files/text-of-the-bologna-declaration>

⁵⁴ Lissaboni strateegia on Euroopa Ülemkogu poolt Lissabonis 2000. aasta märtsis toimunud erakorralisel kohtumisel vastu võetud strateegia, mille eesmärk on muuta EL aastaks 2010 maailma kõige konkurentsivõimelisemaks teadmispõhiseks majanduseks.

Selleks peavad ELi riigid kohaldama avatud koordineerimismeetodit, mis täiendab ELi traditsioonilisi õigusakte. Avatud koordineerimismeetod tugineb riikide tegevuskavadele, ühiste eesmärkidele ja ELi poliitikavaldkondade arutelule.

22.-23. märtsil 2005. aastal toimunud Euroopa Ülemkogu kohtumisel otsustati, et liikmesriikide ülesandeks on keskenduda tugevama ja kestva majanduskasvu saavutamisele ning arvukamate ja paremate töökohtade loomisele. Lissaboni strateegiat on sellest ajast nimetatud ka majanduskasvu ja tööhõive strateegiaks ning see on osa ELi avatud koordineerimismeetodist.

Vt nt: [http://www.europarl.europa.eu/estonia/et/euroopa-](http://www.europarl.europa.eu/estonia/et/euroopa-parlament/valjaanded/elektroonilised/101_kusimust_ja_vastust/14_mis_on_lissaboni.html)

[parlament/valjaanded/elektroonilised/101_kusimust_ja_vastust/14_mis_on_lissaboni.html](http://www.europarl.europa.eu/estonia/et/euroopa-parlament/valjaanded/elektroonilised/101_kusimust_ja_vastust/14_mis_on_lissaboni.html)

ajal sotsiaalset sidusust ja tagades arengu kahjustamata keskkonda. Lissaboni strateegia võtmesõnaks oli teadmispõhine majandus. Nii Euroopa kui ka Eesti tasemel mõisteti, et ainus võimalus säilitada riigi-regiooni majanduslik konkurentsivõime on hariduse ning teadus- ja arendustöö kaudu. Selles kontekstis on kõrgharidusel eriline roll, kuna kõrghariduse muutumisega massihariduseks kaasnev teadmiste ja oskuste lai levik loob laia kõrgelt kvalifitseeritud töötajate baasi. Samas nähti Lissaboni strateegias ette ka kõrghariduse muutumist ja spetsialiseerumist, kus arendus- ja teadustegevus koonduks suurtesse keskustesse ning kohalikud kõrgharidust pakkuvad institutsioonid oleks orienteeritud pigem kohalikule tööturule vajamineva haritud tööjõu tootmisele. Lissaboni strateegia järgi tuleb muuta kõrgkoolide struktuure, parendamaks nende majandamist ja nii rahaliste kui inimressursside efektiivsemat kasutamist, et oleks võimalik saavutada maksimaalne tulem minimaalsete ressurssidega.

Vajaliku efektiivsuse saavutamiseks soovitakse muuta kõrgkoolide sisemist ülesehitust, otsustusmudelit, administreerimissüsteemi ja rahaliste vahendite kasutamist. Siin on mõned sammud juhtimise tsentraliseerimise poole ülikoolis, mis pole kooskõlas demokratiseerimise-kaasamise jt suundumustega. Ja veel – tundub, et nn OKKi raport⁵⁵ on just selles suunas (küllap see olenes ka intervjuueeritute valikust ja vastuste interpreteerimise meetodikast, viimase kohta pole raportis eneses andmeid).

2002. a Kopenhageni deklaratsioon pani aluse kutsehariduse reformile Euroopas (VET)⁵⁶. Selle üheks tulemuseks on mitmete selliste vahendite⁵⁷ väljatöötamine ja rakendumine nagu: Europass, Euroopa kvalifikatsioonisüsteem (EQF), Euroopa kutsehariduse ainepunktide süsteem (ECVET), Euroopa kutsehariduse kvaliteedikindlustamise raamistik (EQAVET).

Bologna (1999), Lissaboni (2000), Kopenhageni (2002) jmt haridust puudutavad otsused ja nendele järgnenud protsessid, mis kestavad senini, on tegevuslikuks sisendiks ka praegu Euroopa Liidu ees (pikemas perspektiivis) seisvatele põhiküsimustele.⁵⁸

⁵⁵ Okk, G. (2015). Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raport. Lõppraport, august 2015.

⁵⁶ European strategy for enhanced cooperation in Vocational Education and Training (VET). Kopenhageni protsessi jätk: 9. juuni 2010 a kiideti heaks 'A New Impetus for European cooperation in Vocational Education and Training to support the Europe 2020 strategy' – VET arengu kava aastani 2020.

⁵⁷ The following tools have been developed since 2002: Europass, the European Qualifications Framework (EQF), the European Credit System for VET (ECVET) and the European Quality Assurance Reference Framework for VET (EQAVET). Vt nt: Supporting vocational education and training in Europe: **the Bruges Communiqué**. Luxembourg: Publications Office of the European Union, 2011. http://www.asoo.hr/UserDocsImages/Bruges_PDF_final110930.pdf

⁵⁸ **Lissaboni leping** ehk **reformileping** on leping, mis kirjutati alla 2007. aasta 13. detsembril Lissabonis Euroopa Liidu tippkohtumisel. Leping muutis **Euroopa Liidu lepingut** ning **Euroopa Ühenduse asutamislepingut** "eesmärgiga suurendada laienenud liidu tõhusust ja demokraatlikku legitiimsust ning liidu välistegevuse sidusust" ning jõustus 1. detsembril 2009, kui selle olid ratifitseerinud kõik Euroopa Liidu liikmesriigid.

- 1) Kuidas on võimalik muuta Euroopa majandus konkurentsivõimelisemaks ja dünaamilisemaks?
- 2) Kuidas on võimalik suurema hulga töökohtade ja suurema sotsiaalse sidususega kiirendada teadmispõhisele majandusele üleminekut (üleminek industriaalpõhiselt majanduselt innovatsioonipõhisele)?

Tulevikutsenaariumite kontekstualiseerimiseks kirjeldab II osa kõigepealt suuremaid trende kutse- ja kõrghariduses 21. sajandil ning seejärel hariduse arenguid Saksamaal ja USAs ning Põhjamaades (Soome, Rootsi, Norra ja Taani). Juhitakse tähelepanu sellele, et teiste riikide, süsteemide, (haridus)kultuuride mõistete ning kogemuse/rakenduse mõistmine ning ülevõtmine nõuab tähelepanu nende "tõlke adekvaatsusele".

II osa on selle eesmärgist lähtuvalt jaotatud järgnevalt:

Alapeatükis 2.1. "Kutse- ja kõrgharidus 21. sajandil" analüüsitakse kõrg- ja kutsehariduse, aga ka täiskasvanuhariduse sotsiaalset transformatsiooni maailmas ja EL-s, pöörates tähelepanu Bologna ja Lissaboni protsessile. Kuidas kajastuvad need transformatsioonid Euroopa Liidu liikmesriikide haridusmudelites, sh. Eestis? Kuidas suhestuvad kutse- ja kõrgharidus, aga ka täiskasvanuharidus ja alternatiivsed haridusmudelid? Kas ja kuidas erinevad need vastavatest süsteemidest Ameerika Ühendriikides?

Alapeatükis 2.2. "Kutse- ja kõrgharidussüsteemide rahvusvahelised näited" kirjeldatakse ja analüüsitakse kirjanduse ja olemasolevate statistiliste näitajate (OECD, EL) põhjal mõningate riikide (Põhjamaad, Saksamaa, USA jt) kõrg- ja kutsehariduse seis, arengudünaamikat, pöörates tähelepanu ajaloolistele pöördepunktidele, sotsiaalsele kontekstile ja reformidele, erialade struktuurile ja õppekavade ülesehituse põhimõtetele;

Alapeatükis 2.3. "Kõrg- ja kutsehariduse organisatsioonist, juhtimisest ja finantseerimisest" arutletakse kutse- ja kõrghariduse organisatsiooni, juhtimise ja erinevate finantseerimismudelite üle nii Euroopa erinevates riikides kui ka Ameerika Ühendriikides ja Eestis ning tuuakse esile vastavad arengutrendid.

2.1. Kutse- ja kõrgharidus 21. sajandil

Kutse- ja kõrgharidus on viimastel aastakümnetel läbinud mitmed suuremaid muutumisprotsesse. Osa neist on olnud üldised, ent riigiti saab siamaani leida suuri erinevusi hariduse organiseerimises. Näiteks varieerub riigiti erialade jaotus kutsehariduse ja kõrgema kutsehariduse vahel, kõrgema kutsehariduse, rakenduskõrghariduse ja akadeemilise kõrghariduse olemasolu ning seosed nende erinevate sektorite vahel. Erineb ka

arusaamine kesksetest mõistetest – näiteks «kompetents» on mõiste, mis erinevates Euroopa riikides on erineva tähendusega.⁵⁹

Järgnevas tekstis hõlmab mõiste "kutseharidus" eelkõige keskhariduse järgset kutseharidust ning "kõrgharidus" hõlmab nii rakendus- kui ka akadeemilist kõrgharidust.

2.1.1. Kutseharidus 21. sajandil

Kutseharidus on haridussüsteemi oluline osa, mille eesmärk on koolitada lõpetajaid konkreetsete ametite jaoks. Vastavalt PIAAC-i⁶⁰ andmetele on kutseõppeprogrammid ka üldiselt ühiskonnas tulusad. OECD ülevaade⁶¹ märgib samas, et kutseharidus pole poliitilistes aruteludes piisavalt tähelepanu saanud, kuna viimastel aastakümnetel on rõhk olnud pigem akadeemilisel haridusel. Seetõttu on ka olemasolev riikidevaheline informatsioon kutsehariduse kohta siiski üsna piiratud.⁶² Riikidevahelised võrdlused on kutsehariduse vallas äärmiselt keerulised ka tänu väga erinevatele haridussüsteemidele. Üldiselt võib kutseharidust ja -koolitust jagada keskhariduse tasandil toimuvaks kutsekeskhariduseks, kus kooli- ja töökohapõhine õpe on tihti kombineeritud, ning keskhariduse järgseks kutsehariduseks, mis ei ole osa kõrgharidusest. Siinses tekstis on fookuses eelkõige keskhariduse järgne kutseharidus (kõrgem kutseharidus).

Kutsehariduse ja -koolituse organiseerimine erineb riigiti oluliselt. Keskhariduse järgne kutseharidussektor on mõnes riigis oluline haridussüsteemi osa, mis produtseerib tööturu jaoks vajalikke oskustega töötajaid, mõnes teises riigis aga sellist haridussektorit ei eksisteeri. Mõnes riigis loetakse kutsehariduse osaks ka lühem kõrgharidus (nn *short cycle higher education*). Ka keskhariduse tasandil leidub erinevusi, kuna mõningates riikides jaotub haridus juba sellel tasandil kutsekeskhariduseks ja üldkeskhariduseks. Leidub ka riike, kus see valik tehakse alles pärast keskharidust. Erinevusi leidub ka süsteemide paindlikkuses, kuivõrd keskhariduse tasandil kutsehariduse omandanu saab jätkata õpinguid akadeemilises kõrghariduses. Ka kutsehariduses osalemine on riigiti äärmiselt erinev (vt Joonis 5), mitmetes riikides on vähenenud nende osakaal, kelle kõrgeim haridustase on kutsequalifikatsioon⁶³.

⁵⁹ Brockmann, M., Clarke, L., Méhaut, P., & Winch, C. (2008). Competence-Based Vocational Education and Training (VET): the Cases of England and France in a European Perspective. *Vocations and Learning*, 1(3), 227-244. doi:10.1007/s12186-008-9013-2

Brockmann, M., Clarke, L., & Winch, C. (2008). Knowledge, skills, competence: European divergences in vocational education and training (VET)—the English, German and Dutch cases. *Oxford Review of Education*, 34(5), 547-567. doi:10.1080/03054980701782098

Weigel, T., Mulder, M., & Collins, K. (2007). The concept of competence in the development of vocational education and training in selected EU member states. *Journal of Vocational Education & Training*, 59(1), 53-66.

⁶⁰ PIAAC (Programme for the International Assessment of Adult Competencies) Rahvusvaheline täiskasvanute pädevuste hindamise programm.

⁶¹ OECD. (2014). Skills beyond School.

⁶² OECD. (2010). Learning for jobs: OECD.

⁶³ OECD. (2017). Education at a Glance 2017: OECD indicators OECD Publishing, joonis A 1.3.

Samas on mitmetes riikides, sh Eestis poliitiliseks eesmärgiks kutsehariduses osalejate arvu suurendamine⁶⁴

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 siamaani võrdlemisi piiratud⁶⁵. Kutsehariduse esmaõppe analüüsid eri riikides näitavad, et tänapäeva tööjõud on mobiilne ja on üsna tavaline, et karjääri jooksul ametit vahetatakse. Sellest tuleneb vajadus, kindlustada kutsehariduse omandajatele ka üldised teadmised ja pädevused, mis suurendaksid nende suutlikkust osaleda elukestvas õppes ja tulla toime muutuvus töökeskkonnas. Kui varem oli kutseharidus ettevalmistus otseselt tööturu jaoks, siis tänapäeval lähevad ka kutsehariduse omandanud tihti oma erialal edasi õppima⁶⁶. Kuna kutsehariduse eesmärgid ja struktuur on tänapäeval muutunud, on väga oluline vaadelda eri haridusliikide, üld- ja kutsehariduse arengut omavahel seotuna.

Mis puudutab kutse omandamist, siis Eesti on siiani üks väheseid riike Euroopas, kus ei ole ratifitseerinud ÜRO juures asuva Rahvusvahelise Tööorganisatsiooni ILO (*International Labor Organization*) Inimressursside Arendamise Konventsiooni C142 (1975). Selle asemel, et jätkata kutsete ja kvalifikatsioonide süsteemi korraldamist ülemaailmse kutsete klassifikatsiooni ISCO (*International Standard Classification of Occupations*) alusel, mida haldab ja toetab ILO, lõpetati Eesti Valitsuse määrustega 1990. aastate keskel kutsete ja kvalifikatsioonide omistamise ja diplomitele kirjutamise tava kõrg- ja kutsekoolide lõpetamisel.⁶⁷ Sellega sisuliselt kaotati nõue õpetada nendes kõrg- ja kutsekoolides õppijaid kuni kutse ja kvalifikatsiooni saamiseni. Sellest ajast alates piirduakse Eesti kõrg- ja kutsekoolides vaid nn. haridusdiplomide ja nende vastava hariduse andmisega. Sellega likvideeriti tegelikult ka Eestis kutsete ja kvalifikatsioonide süsteem. 2000 aastal kehtestati Eestis Kutseseadus.⁶⁸ Selle järgi tuleb kutse ja kvalifikatsioon omandada igäühel endal. Sealjuures ei korralda riik kutsete ja kvalifikatsioonide andmist ja nende sidustamist haridussüsteemi ja tööturu vajadustega, kelle kohustus see ILO konventsioonide kohaselt on, vaid see ülesanne on antud eraõigusliku organisatsiooni – Kutsekoja – hoolde.

Rahvusvahelistele nõuetele vastavaid kutseid, millised on näiteks arstidel, meremeestel ja lenduritel, samuti kutselistel autojuhtidel, annavad teised organisatsioonid, kuid üldist arvestust selle kohta ei peeta. Tööturu korraldamine, mis on ILO konventsioonide kohaselt riigi kohustus, on antud eraõigusliku organisatsiooni – Sihtasutuse Töötukassa – hoolde. Erinevalt riikidest, kes on nimetatud ILO konventsioonid ratifitseerinud, võivad Eestis paljusid vastutusrikkaid töid teha inimesed, kel üldtunnustatud kvalifikatsioon antud tööks puudub. Näiteks võiks tuua kasvõi erinevates riigiasutustes töötavad ökonomisti, juristi jms. kutset nõudvad ametkohad. Need töötajad saavad vajadusel küll kohaliku väljaõppe ja

⁶⁴ CEDEFOP. (2017). Valgusvihus kutseharidus. Eesti: CEDEFOP.

⁶⁵ OECD. (2010). Learning for jobs: OECD.

⁶⁶ OECD. (2010). Learning for jobs: OECD

⁶⁷ Heino Levald. Haridus, kutsed ja tööturg Eestis.

⁶⁸ vt Kutseseadus, 2000

lepivad võib-olla ka väiksema palgaga, kui kõigi nõuete kohaselt koolitatud ja tunnustatud spetsialistid. Töötervishoiu ja tööohutuse seaduse paragrahvis 12 on küll punkt (2): “Tööandja ei tohi lubada tööle asuda töötajal, kellel puuduvad vajalikud erialateadmised ja oskused ning töötervishoiu- ja tööohutusosalased teadmised“, kuid selle esimest osa ei tõlgendata kui kutse ja kvalifikatsiooni omamise nõuet⁶⁹. Seejuures on oluline rõhutada, et Eesti kõrgkoolide lõpetajad ei saa siiani - vaatamata tõenäoliselt oma heale haridusele - konkureerida headele ja kõrgelt tasustavatele ametkohtadele suuremas osas välisriikides, kui neil puudub rahvusvaheliselt üldtunnustatud kutsetunnistus. Seetõttu on neil võimalik teha vaid sellist lihttööd, kus kutsetunnistus pole nõutav. Võib arvata, et osaliselt tuleneb märgitud asjaolust ka see, miks on Eesti endiselt jäänud madalate palkadega maaks⁷⁰

OECD 2014. aasta uuringus analüüsiti kõrgema kutsehariduse hetkeseisu 20 riigis⁷¹. Ka selles uuringus toodi välja kutsehariduse riikidevahelised erinevused ning riikide sisene mitmekesisus. Uuring näitas, et mõningates riikides on kutseharidus äärmiselt edukas, samas kui teistes riikides oli kutsehariduses palju probleeme, sealhulgas konkurents akadeemilise haridusega ning keeruline koostöö sotsiaalpartnerite ja tööandjatega. OECD järeltas uuringu põhjal, et kõrgem kutseharidus on "väga killustatud, õppeprogrammid on tihti koolide ja ülikoolide vahel ebamugavalt jaotatud, kvalifikatsioonid on tihti riigisisest ja eriti rahvusvaheliselt vähe tuntud, nende nomenklatuur on muutuv ja kutsehariduse institutsiooniline alus mõnikord ebakindel." ⁷² Kvalifikatsioonraamistike kasutuselevõtt Euroopas oli poliitiliselt seotud sooviga, suurendada süsteemide läbipaistvust⁷³, kuid OECD aruanne näitab, et see pole soovitud tulemusi andnud. Tõdetakse kutsehariduse suhteliselt ebaselget seost haridussüsteemiga⁷⁴.

⁶⁹ Töötervishoiu ja tööohutuse seadus.

⁷¹ OECD. (2014). Skills beyond School.

⁷² OECD. (2014). Skills beyond School, 12.

⁷³ Elken, M. (2015). Developing policy instruments for education in the EU: the European Qualifications Framework for lifelong learning. International Journal of Lifelong Education, DOI: 10.1080/02601370.2015.1103795.

⁷⁴ OECD. (2014). Skills beyond School, 12.

Joonis 5. Elanikkonna osakaal, kelle kõrgeim haridus on kutseharidusdiplom keskeriharidusest või kõrgemast kutseharidusest (väljaspool kõrgharidust). Allikas: OECD Education at a Glance 2017.

Kuigi kutseharidus on endiselt riikide lõikes väga erinev, on poliitilised arutelud Euroopa tasandil suurenenud. Corti⁷⁵ analüüs näitas, kuidas kutsehariduspoliitika asendus Euroopas järk järvalt elukestva õppe diskursusega, mis on tugevnenud alates üheksakümnenatest aastatest. Euroopa koostöös varem eesmärgiks olnud ühtlustamine on viimastel aastatel asendunud võrreldavusega. Seoses sellega on võetud kasutusele sellised instrumendid nagu Europass ja diplomilised (*diploma supplement*). Elukestva õppe fookus tähendab samas ka, et koostöö on laienenud – elukestev õpe ei hõlma ainult kutseharidust, vaid ka traditsioonilist akadeemilist kõrgharidust, haridust n-ö hällist hauani (*from cradle to grave*) ja sisaldab nüüd ka mitteametlikku ja mitteformaalset õpet.

Pärast 2000. aasta Lissaboni strateegiat 2002. aastal algatatud Kopenhaageni protsess seab eesmärgiks vabatahtlikku koosöö suurendamise Euroopa tasandil⁷⁶. Elukestva õppe diskursus on kaasa toonud ka muid Euroopa haridusinstrumente. 2008. aastal kasutusele võetud Euroopa kvalifikatsiooniraamistik hõlmab kogu haridust ja on konkreetselt seotud elukestva õppe eesmärkidega. Lisaks Euroopa Kvalifikatsiooniraamistikule võeti 2009. aastal kasutusele ka Euroopa kutsehariduse ja -koolituse arvestuspunktid süsteem (ECVET).

⁷⁵ 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, 87107. doi:10.1007/s12186-008-9019-9

⁷⁶ Copenhagen Declaration. (2002). Declaration of the European Ministers of Vocational Education and Training, and the European Commission on enhanced European cooperation in vocational education and training. Copenhagen.

Kutsehariduse atraktiivsus ja kvaliteet on Euroopa Liidu hariduspoliitika olulised eesmärgid ja sellega seoses viib CEDEFOP läbi regulaarseid analüüse liikmesriikides. Euroopa Komisjon algatas 2016. aastal protsessi «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: 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 prem teave kutsealaste valikuvõimaluste kohta⁷⁷.

Niisiis võime Euroopa tasandil kõnelda ulatuslikust koostööst, ühtsest tegevuskavast ja koordineerimisprotsessist kutseõppe ja elukestva õppe vallas. Muutuste analüüs riiklikul (Eesti) tasandil eeldab tähelepanu ka Euroopas toimuvatele koordineerimisprotsessidele⁷⁸.

2.1.2. Kõrgharidus 21. sajandil: peamised suundumused

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

Euroopa Liit ja Bologna protsess

21. sajandi algul on kõrghariduse omandanute osakaal Euroopa riikides väga erinev, nagu ka nende osakaal vastavas kohordis (vt joonis 6, joonis 7). See avaldab oma mõju nii majandusele kui ka inimeste heaolule (vt joonis 8). Alates aastatuhande vahetusest sai Euroopa tasand kõrghariduses olulisema rolli. Arvestades asjaolu, et kõrgharidus on oluline rahvusriigi kultuuriinstitutsioon, peeti asjakohasemaks, et Euroopa tasandi koostöö toimuks liikmesriikide valitsuste tasandil (ilma EL sekkumiseta). Seoses sellega allkirjastati 1999. aastal Bolognas koostöölepe Euroopa haridusruumi loomiseks. Bologna protsess on oluliselt laienenud ja nüüdseks osaleb protsessis 48 riiki. Protsessi kesksed eesmärgid on kirjeldatud nn tegevussuundadena (*action lines*). Viimasel ajal pole uusi tegevussuundi juurde toodud, kuid hiljutised koosolekud on toonud päevakorda õppijakeskse õppe. Formaalselt on kogu Bologna protsess nn pehme koordineerimine, kus on vähe juriidilisi kohustusi, välja arvatud

⁷⁷ European Commission. (2016). New Skills Agenda for Europe. Working together to strengthen human capital, employability and competitiveness. COM (2016) 281 final, Brussels: European Commission.

⁷⁸ 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. doi:10.1007/s12186-008-9019-9

Lissaboni konventsioon, mis on Bologna protsessi ainus õiguslikult siduv element. Protsess on seega pigem tahteavaldus, kui siduv kokkulepe. Vaatamata sellele, et juriidilised meetmed on piiratud, on riigid olnud survestatud täitma oma kohustusi ja enamikus riikides on Bologna koostööleppesega seotud reforme suuremal või vähemal määral läbi viidud.

Joonis 6. Kõrghariduse omandanud elanikud 30-34 aastaste hulgas (%) 1999-2017, valitud riigid, Allikas: Eurostat.

Joonis 7. Kõrghariduse omandanute osakaal rahvastikus, 25–34-aastased (%). Allikas: OECD Education at a glance 2017.

Worth the effort: Adults with a tertiary degree earn 56% more on average than those with upper secondary education only

Relative earnings of 25-64 adults with income from employment, OECD and partner countries (2015)

Partner countries and accession candidates are indicated in italics.

Data refer to 25-64 year-olds with income from employment (2015 or latest available year).

Source: Education at a Glance 2017: OECD Indicators, Fig. A6.1.

Joonis 8. Kolmanda taseme haridusega 25–64-aastaste täiskasvanute sissetulekud palgatööst (OECD Education at a glance).

Kuigi ajalooliselt saab tuvastada katseid, arendada Euroopa Liidu koostööd kõrghariduse vallas juba ühenduse algusaastail, siis peale 1980-ndaid aastaid on Euroopa koostöö alustalaks olnud tudengite liikuvus. Lissaboni strateegia allkirjastamine 2000. aastal oli ELi kõrghariduspoliitika oluline pöördepunkt. Strateegia kohaselt oli Euroopa koostöö eesmärgiks kõige dünaamilisemaks ja konkurentsivõimelisemaks teadmispõhiseks majandusruumiks saamine. Teadustöö ja teadmised seati ELi poliitilise tähelepanu keskpunkti. Samuti tutvustas Lissaboni strateegia uut moodust poliitika kujundamiseks – nn avatud koordinatsiooni meetodit (*Open method of coordination, OMC*), mis tugevdas Euroopa üleüldist suutlikkust,

koordineerida teadmistepoliitika valdkonda⁷⁹. Euroopa teadusruumi loomine (*European Research Area* – ERA), Euroopa teadlaste harta ja teadlaste töölevõtmise juhend, Euroopa Teadusnõukogu (*European Research Council* – ERC) ja Euroopa Innovatsiooni- ja Tehnoloogiainstituudi (*European Institute of technology* – EIT) loomine on olulised sammud teadmistepõhise Euroopa loomisel.

Kuna juriidiliselt on Euroopa koostöö kõrghariduse vallas üsna piiratud, toimub suur osa koostööst avatud koordinatsiooni meetodil, kasutades ühiselt kehtestatud näitajaid ning võrdlusaluseid, viies läbi võrdlusuuringuid, perioodilist seiret ja hindamist⁸⁰. Kuigi selline standardiseerumisprotsessidel põhinev tööviis algatusi mõneti piiras, õigustas see samas Euroopa Komisjoni osalust kõrghariduspoliitikas⁸¹. Euroopa Liidu tegevuskava „Haridus ja koolitus 2010“ asendati uue strateegilise raamistikuga „Haridus ja koolitus 2020“, mis keskendus majanduskasvule ja töökohtade loomisele. Euroopa 2020 strateegia sihtmärkide hulgas on näiteks ka nõue, et teadus- ja arendustegevusse peaks olema investeeritud 3% SKPst ja kõrghariduse omandanute määr peaks olema 40% eagrupid.

2000-ndate aastate keskpaigas käivitas Euroopa Komisjon ülikoolide laiaulatusliku uuendamiskava, kuid Euroopa reformiretoorika selles vallas saab kokku võtta sõnadega – tugevad veendumused, nõrgad tõendid. Maassen ja Stensaker nendivad: "Euroopa kõrgkoole peetakse riigi põhilisteks teadmisinstitutsioonideks ja nad vajavad seega väidetavalt drastilisi reforme, kasutamaks oma potentsiaali. Samas, nüüdseks on drastilised reformid juba läbi viidud."⁸² Kuigi Euroopa Liidu ülikoolide 2006. aasta uuenduskava suurt kandepinda ei leidnud, andis Euroopa Komisjon 2011. aastal välja uue tegevuskava, mis suures osas jätkas 2006. aasta eesmärke. Reformiambitsioonid olid suures osas aga vähenenud⁸³. Järgides 2006. ja 2011. aasta uuenduskavasid, loodi 2017. aastal uus kõrghariduse tegevuskava⁸⁴, kus on tähelepanu pööratud pigem oskustele ja koordineerimisele, kuna vajaminevad ja olemasolevad oskused ei ole piisavalt vastavuses, sotsiaalsed lõhed on suurenemas, Euroopas on märgatav innovatsioonialane mahajäämus ning erinevate haridussektorite vähene koordineeritus.

⁷⁹ Gornitzka, Å. (2007). The Lisbon Process: A Supranational Policy Perspective. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration* (pp. 155–178). Dordrecht: Springer Netherlands.

⁸⁰ The Council. (2002). Detailed work programme on the follow-up of the objectives of Education and training systems in Europe. (2002/C 142/01). – *Official Journal of the European Communities*, C 142/1.

⁸¹ Neave, G., & Maassen, P. (2007). The Bologna Process: An intergovernmental policy perspective. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration* (Vol. 19, pp. 135-154): Springer Netherlands.

⁸² Maassen, P., & Stensaker, B. (2011). The knowledge triangle, European higher education policy logics and policy implications. *Higher Education*, 61(6), 757–769. doi:10.1007/s10734-010-9360-4

⁸³ Elken, M. & Vukasovic, M. (2018). How Europe (May Have) Lost is Mojo, ettekannte 2018 aasta ECPR konverentsil, Hamburg.

⁸⁴ The European Commission. (2017). Communication from the Commission to the European Parliament, The Council, the European Economic and Social Committee and the Committee of the Regions on a renewed EU agenda for higher education. COM 2017. 247 final. Brussels.

Aastatega on ka ELi ja Bologna protsessi raames esile tõstetud eesmärgid muutunud sarnasemaks⁸⁵ ning tänaseks on Bologna ja ELi tegevus üsna tihedalt seotud. Mitmed uuringud on näidanud, et Euroopa tasand muutus peale Lissabobi strateegiat ja Bologna protsessi olulisemaks, Euroopa tasandil loodud meetmed on leidnud vastukaja paljudes riikides. Samas peaks Euroopa osalust hariduspoliitikas käsitlema kui mitmetasandilist ja mitme huvigrupi osalusega haldussüsteemi (nn *multi-level governance*)⁸⁶. Ehkki sellist juhtimisarhitektuuri iseloomustab keerukus, on uue arhitektuuri tunnusjooneks rõhuasetus standarditele ja võrdlusalustele⁸⁷.

Ei saa eeldada, et Euroopa tasandi roll jääb samaks ka tulevikus. On tõenäoline, et Bologna protsessi prioriteedid võivad tulevikus ähmastuda, rahuldumaks protsessi 48 liikme erinevaid eesmärgi ja prioriteete⁸⁸. Vaatamata mitmele muutustele ei ole Euroopa riigid aina sarnasemaks muutunud. Riikide tasandil on rakendusprotsessides ka ebaselgust ja vaidlustamist ning Euroopa mõju on kindlasti ka riigiti erinev. Bologna protsessi esimese kümne aasta hindamisel leiti, et kuigi pealiskaudsel vaatlusel võib leida senisest rohkem sarnasust, on selle all ka märkivisväärtne mitmekesisus⁸⁹. Sarnane on pilt ka 2018. aastal, pea kõik uuringud on näidanud diferentsieerumist Bologna eesmärkide täitmisel⁹⁰. Oodata võib, et edaspidised tendentsid toovad kaasa veel rohkem standardiseerumist ja ka regionaalsete struktuuride esiletõusu⁹¹.

Seega, hoolimata Euroopa suurenevast rollist ja pikaajalistest protsessidest on riikide vahel olulisi erinevusi ka reformide ja taotluste kõige üldisemates valdkondades, nagu autonoomia, kvaliteet, juhtimine jm.

⁸⁵ Keeling, R. (2006). The Bologna Process and the Lisbon Research Agenda: the European Commission's expanding role in higher education discourse. – *European journal of education*, 41(2), 203–223. doi:10.1111/j.1465–3435.2006.00256.

⁸⁶ Chou, M.-H., Jungblut, J., Ravinet, P., & Vukasovic, M. (2017). *Higher Education Governance and Policy: An Introduction to Multi-issue, Multi-level, and Multi-actor Dynamics*. Policy and Society. Vukasovic, M., Jungblut, J., Chou, M.-H., Elken, M., & Ravinet, P. (2018). Multi-level, multi-actor and multi-issue dimensions of governance of the European Higher Education Area, and beyond. In A. Curaj, L. Deca, & R. Pricopie (Eds.), *European Higher Education Area: The Impact of Past and Future Policies* (pp. 321–334): Springer.

⁸⁷ Lawn, M. (2011). Standardizing the European education policy space. – *European Educational Research Journal*, 10(2), 259–272. doi:10.2304/eeerj.2011.10.2.259

⁸⁸ Vukasovic, M., Jungblut, J., Chou, M.-H., Elken, M., & Ravinet, P. (2018). Multi-level, multi-actor and multi-issue dimensions of governance of the European Higher Education Area, and beyond. In A. Curaj, L. Deca, & R. Pricopie (Eds.), *European Higher Education Area: The Impact of Past and Future Policies* (pp. 321–334): Springer.

⁸⁹ Westerheijden, D. F., Beerkens, E., Cremonini, L., Huisman, J., Kehm, B., Kovač, A., Yagci, Y. (2010). *The first decade of working on the European Higher Education Area: Executive summary, overview and conclusions*.

⁹⁰ Curaj, A., Deca, L. & Pricopie, R. (2018). Introduction. In: Curaj, A., Deca, L. Pricopie, R. (eds.) *European Higher Education Area: The Impact of Past and Future Policies*. Cham: Springer International Publishing.

⁹¹ Vukasovic, M., Jungblut, J., Chou, M.-H., Elken, M., & Ravinet, P. (2018). Multi-level, multi-actor and multi-issue dimensions of governance of the European Higher Education Area, and beyond. In A. Curaj, L. Deca, & R. Pricopie (Eds.), *European Higher Education Area: The Impact of Past and Future Policies* (pp. 321–334): Springer

Autonoomia

Suurenenud institutsionaalne autonoomia on viimastel aastakümnetel üks peamisi suundumusi kõrghariduse juhtimise vallas. Lääne-Euroopas algasid sellelaadsed reformid juba 1980-ndatel aastatel. Seoses nende trendidega on võetud kasutusele erinevad tulemuspõhised näitajad, lepingulised suhted (sh tulemuslepingud) ning partnerluspõhised protsessid⁹². Tulemuslepingud on kasutusele võetud näiteks Põhjamaades⁹³ ja hiljuti ka Eestis. Reformide keskne eeldus on see, et ülikoole käsitletakse üha enam kui teisi avalikke organisatsioone ja ülikoolid on seega «vähem erilised»⁹⁴. Autonoomia ei ole kunagi absoluutne või täiuslik, autonoomial on alati nii poliitiline kui ka kontekstuaalne mõõde⁹⁵. Samas on *autonoomia* ka mitmemõõtmeline mõiste⁹⁶. Kui *European University Association* (EUA) eristab organisatsioonilist, rahanduslikku, personali ja akadeemilist autonoomiat, siis analüütiliselt tehakse vahet ka nn ametlikul/formaalsel autonoomial ja tegelikul/reaalsel autonoomial konkreetses aspektides⁹⁷.

Mitmed uuringud on näidanud et vaatamata ulatuslikule formaalautonoomiale, on teised samaaegsed muutused kõrgharidusasutuste autonoomiat tegelikult vähendanud⁹⁸. Selles protsessis on sisemistel teguritel vähemalt sama oluline roll kui välistel⁹⁹ ning muutumisprotsessid läbivad ülikoolides filtreerimisprotsessi¹⁰⁰. Traditsiooniliselt on kõrgharidusasutused organisatsioonid, mis on erinevate teadmisvaldkondadele tõttu organisatoorselt killustatud, kus autoriteet on organisatsiooni allosas ning muutused tänu sellele aeglased¹⁰¹. Viimaste aastakümnete muutused, milles rõhutatakse kvaliteedikindlustust, professionaalset juhtimist, vastutust ja tulemuslikkust, tähendavad, et

⁹² Maassen, P., & Stensaker, B. (2011). The knowledge triangle, European higher education policy logics and policy implications. *Higher Education*, 61(6), 757-769. doi:10.1007/s10734-010-9360-4

⁹³ Gornitzka, Å., Stensaker, B., Smeby, J. C., & De Boer, H. (2004). Contract arrangements in the Nordic countries—solving the efficiency/effectiveness dilemma? *Higher Education in Europe*, 29(1), 87-101. doi:10.1080/03797720410001673319

⁹⁴ Olsen, J. P., & Maassen, P. (2007). European Debates on the Knowledge Institution: The modernisation of the university at European level. In J. P. Olsen & P. Maassen (Eds.), *University Dynamics and European Integration*. Dordrecht: Springer, 3-22.

⁹⁵ Neave, G. (1988). On being economical with university autonomy: Being an account of the retrospective joys of a written constitution. In M. Tight (Ed.), *Academic freedom and responsibility* (pp. 31-48). Buckingham: OUP.

⁹⁶ Christensen, T. (2011). University governance reforms: potential problems of more autonomy? *Higher Education*, 62(4), 503-517. doi:10.1007/s10734-010-9401-z

Enders, J., de Boer, H., & Weyer, E. (2013). Regulatory autonomy and performance: the reform of higher education re-visited. *Higher Education*, 65(1), 5-23. doi:10.1007/s10734-012-9578-4

⁹⁷ Ibid.

⁹⁸ Ibid.

⁹⁹ Maassen, P., Gornitzka, Å., & Fumasoli, T. (2017). University reform and institutional autonomy: A framework for analysing the living autonomy. *Higher Education Quarterly*, n/a-n/a. doi:10.1111/hequ.12129

¹⁰⁰ Gornitzka, Å., Maassen, P., & de Boer, H. (2017). Change in university governance structures in continental Europe. – *Higher Education Quarterly*, 71(3), 274-289. doi:10.1111/hequ.12127

¹⁰¹ Clark, B. R. (1983). *Higher Education systems: Academic Organization in Cross-National Perspective*. Berkeley: University of California Press.

ülikoole kirjeldatakse kui "terviklikke" organisatsioone¹⁰². Hiljuti läbiviidud rahvusvaheline uuring analüüsis, kuidas juhtimise muudatused muutsid kõrghariduse korraldust, ja leidis, et vaatamata moderniseerimisprotsessidele jääb kõrghariduse organisatsiooniline killustatus erinevate teadmishalduskondade tõttu endiseks¹⁰³. Seega on vaja kriitiliselt (ja empiirilisel) uurida, kuidas formaalautonoomia on seotud olemasolevate struktuuride ning muutustega akadeemilises korralduses, juhtimises ja töös.

Formaalautonoomia ja individuaalse akadeemilise vabadusega seotud küsimused on äärmiselt keerulised. Kuigi laialt on levinud diskursus, et suurenenud tulemuslikkus ja vastutus vähendavad autonoomiat, leiab ka vastupidiseid näiteid¹⁰⁴. Arvestades Euroopa poliitilist maastikku ei saa ülikoolide autonoomiat ja individuaalset akadeemilist vabadust enam enesestmõistetavaks pidada.

Kontrolli ja autonoomia tasakaalustamine viitab ühele kesksele väärtusele ülikoolide haldamises – usaldusele. Praegused juhtimissuundumused rõhutavad vastutust, tõhusust ja reageerimisvõimet, mitte usaldusväärset ja/või lojaalsust^{105 106}. Suurenenud autonoomiaga on kaasnenud kas tulemuslepingute¹⁰⁷ või määruste kasutamine¹⁰⁸. Seega, kontrolli vähenemisel on tekkinud hulk asendusmeetmed, mis viitab vähesele usaldusele. Usalduse kasvatamine on

¹⁰² Krücken, G., & Meier, F. (2006). Turning the university into an organizational actor. In G. S. Drori, J. W. Meyer, & H. Hwang (Eds.), *Globalization and organization: world society and organizational change*. Oxford: Oxford University Press.

Seeber, M., Lepori, B., Montauti, M., Enders, J., de Boer, H., Weyer, E., Reale, E. (2015). European Universities as Complete Organizations? Understanding Identity, Hierarchy and Rationality in Public Organizations. – *Public Management Review*, 17(10), 1444-1474. doi:10.1080/14719037.2014.943268

¹⁰³ Bleiklie, I., Enders, J., & Lepori, B. (2017). Organisational Configurations of Modern Universities, Institutional Logics and Public Policies—Towards an Integrative Framework. In I. Bleiklie, J. Enders, & B. Lepori (Eds.), *Managing Universities: Policy and Organizational Change from a Western European Comparative Perspective* (pp. 303-326). Cham: Springer International Publishing.

¹⁰⁴ Maassen, P. 2018 Why higher education reforms (almost) never produce the intended results. Keynote at the EAIR conference, CEU, Budapest – august 2018

¹⁰⁵ Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2016). A world full of mergers: The Nordic countries in a global context *Mergers in higher education*. Springer, 14.

¹⁰⁶ Siin on ka Eestis toimuvate muutuste ja nt akadeemilise personali võõrandumise üks põhjuseid. Õpetaja, õppejõu, akadeemilise isikuga professionaalsus tähendab, et teda, tema otsuseid usaldatakse (vt nt: Ruus, V-R. (2007), Kas õpetaja on professionaal või poolprofessionaal: aeg otsustada. Aarna, Olav (Toim.). Õpetaja õppivas koolis ja ühiskonnas. Tallinn: Eesti Haridusfoorum, 24-34), mitte ei mõõdeta-kontrollita iga sammu. 80ndatest alates suundus haridusreform vabaduse/usalduse ja vastutuse poole, mis on ka loovuse, innovatsiooni vundamendiks (ja lubab ka vigu). Praegune protsess on selgelt vastupidises suunas – sõnades nõutakse innovatsiooni, loovust, aga selle aluseks olevat vabadust, enesekindlust jmt vähendatakse läbi formaalsete reglementatsioonide ja kontrolli. See on selge kaugenemine kaasva õppiva ühiskonna/organisatsiooni (ideaal)mudelist, mida rõhutasid nii Haridusplatvorm (1988), Eesti haridusnõukogu (1989 jj) ning 1991-92 metodoloogilised kogumikud, eriti selgelt aga stsenaariumid "Eesti haridus – 2015".

¹⁰⁷ Gornitzka, Å., Stensaker, B., Smeby, J. C., & De Boer, H. (2004). Contract arrangements in the Nordic countries – solving the efficiency/effectiveness dilemma? – *Higher Education in Europe*, 29(1), 87–101. doi:10.1080/03797720410001673319

¹⁰⁸ Gornitzka, Å., & Stensaker, B. (2014). The dynamics of European regulatory regimes in higher education. Challenged prerogatives and evolutionary change. – *Policy and Society*, 33(3), 177–188.

keeruline ja samas väga vajalik protsess. Tundub, et tendents on hetkel vastupidine – tekib juurde aina rohkem erinevaid aruandekohustusi ja kontrollimehhanisme, mis võivad kultiveerida võõrandumist ning pärssida motivatsiooni ja innovatiivsust.

Kvaliteet, kvaliteedi tagamine ja kvaliteedi kultuur kõrghariduses

Kõrghariduse kvaliteet ja asjakohasus on olnud arutluse all paljudes riikides. Asjakohasuse debatis on rõhutatud eelkõige kõrgkoolilõpetajate tööalast konkurentsivõimet, seda on püütud mõjutada õpitulemuste/-väljundite ja kutseraamistiku abil. Kvaliteedikindlustuse meetodid on võetud kasutusele üle maailma ja üsna erinevatest lähtepunktidest. Trend on tihedalt seotud eespool käsitletud autonoomiareformidega ja ebapiisava usaldusega. Andes institutsioonidele rohkem autonoomiat, pandi samas paika ka aruandlusmeetodid. Teine oluline põhjus kvaliteedikindlustuse aktuaalseks muutumisele kõrghariduspoliitikas on üliõpilaskonna suur laienemine. Seoses sellega kasvasid kõrghariduse avalikud kulud, samas aga avalik rahastamine vähenes, kuigi kõrghariduse olulisus kasvas¹⁰⁹. Üldine suundumus 90. aastatel oli üleminek programmide akrediteerimisele, viimastel aastatel aga on täheldatav institutsioonide hindamise ning auditite laialdasem kasutamine.

Eesti viimase aja arengus on rohkem rõhku pandud kvaliteedukultuuri edendamisele, mis on täheldatav ka Euroopa tasandi aruteludes kvaliteedikindlustuse kohta. Neist muutustest hoolimata väidetakse (ja näidatakse), et kvaliteedikontrolli arengus on liiga palju tähelepanu pööratud efektiivsusele ja vastavusele ning liiga vähe on tähelepanu sellele, mis tegelikult õppe kvaliteeti parandab¹¹⁰. Kvaliteedikindlustuse meetmed ei ole produtseerinud piisavaid ning süsteemseid teadmisi hariduse kvaliteedi kohta ja selle kohta, mis mõju on kvaliteedikindlustusel tegelikult¹¹¹. Kvaliteetidiskussioonid on seotud ka tulemuspõhise rahastamisega. Mitmes riigis näiteks on hariduse rahastamine üha enam väljundipõhine. Lisaks on mitmed riigid (sh Norra, Eesti) välja arendanud nn hariduse tippkeskused (*centres of excellence*), mis suures osas jäljendab samalaadseid struktuure teadustöös.

Tulemuspõhine rahastamine

Rahastamine jääb kõrgharidusaruteludes üheks põhiküsimuseks. See puudutab nii rahastamise üldist kättesaadavust, erinevate rahastamismehhanismide osakaalu kui ka raha jaotamise

¹⁰⁹ El-Khawas, E. (2007). Accountability and Quality Assurance: New Issues for Academic Inquiry. In J. J. F. Forest & P. G. Altbach (Eds.), *International Handbook of Higher Education* (pp. 23–37). Dordrecht: Springer Netherlands.

¹¹⁰ Huisman, J., & Westerheijden, D. F. (2010). Bologna and Quality Assurance: Progress Made or Pulling the Wrong Cart? *Quality in Higher Education*, 16(1), 63–66.

¹¹¹ 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

Leiber, T., Stensaker, B., & Harvey, L. (2015). Impact evaluation of quality assurance in higher education: methodology and causal designs. *Quality in Higher Education*, 21(3), 288–311. doi:10.1080/13538322.2015.1111007

kriteeriume, mis kõik on seotud juhtimisprintsipiidega¹¹². Seetõttu on rahastamise küsimust (eriti selle paradigmaatilisi ja Eestiga seonduvaid aspekte) käsitletud põhjalikumalt alapeatükis 2.3.2.

Struktuurireformid ja ühinemisprotsessid

Euroopas on lisaks eespooltoodule toimunud ulatuslikud struktuurimuutused kõrgharidussüsteemides. De Boer jt eristasid kolme tüüpi struktuurireforme:

- reformid, mille eesmärgiks on horisontaalne diferentseerimine (binaarse süsteemi loomine või kaotamine);
- vertikaalset diferentseerumist, kus tekitatakse nähtavaid prestiiži erinevusi (nt tipptaseme algatused, tippkeskused ülikoolides);
- uued koostöövormid (näiteks liidud, ühinemised ja muud institutsioonidevahelised koostöövormid)¹¹³.

Struktuurireformide analüüs 11 riigis¹¹⁴ näitas, et sellised reformid käivitatakse mitme erineva põhjendustega. Nii Austrias kui ka Horvaatias alustati 1990. aastate alguses professionaalse kõrgharidussektori loomise protsessiga, kuid reformiprotsessi tegevuskavad (ja protsessi edukus) olid väga erinevad. Hispaanias, Taanis ja Prantsusmaal toimusid tipptaseme algatused alates 2007. aastast, kuid see osutus kõigil kolmel juhul keeruliseks. Mitmes riigis on toimunud struktuursed ühinemised. Kui Soomes ja Walesis viidi ühinemisprotsessid läbi ülevalt alla, siis Norrast leiab teistsuguse lähenemise. Uuringud rõhutavad, et oluline on kontekst, peamiste huvigruppide kaasamine, asjakohased rahastamisvahendid, "kõigile kasulike" reformide väljatöötamine, ajakohasuse arvestamine ja asjakohaste järelevalve- ja hindamismehhanismide olemasolu¹¹⁵.

Enamus olemasolevaid analüüse näitab, et ühinemisprotsessid on keerukad ning aeganõudvad¹¹⁶, toovad kaasa märgatava stressi, ebakindluse tulemuste ja integratsiooni edukuse suhtes¹¹⁷. Samas tunduvad nad kogu Euroopas olevat lahenduseks päris erinevatele poliitilistele probleemidele.

¹¹² Lepori, B., Benninghoff, M., Jongbloed, B., Salerno, C., & Slipersaeter, S. (2007). Changing models and patterns of higher education funding: some empirical evidence. In A. Bonaccorsi & C. Daraio (Eds.), *Universities and strategic knowledge creation*. Cheltenham: Edward Elgar, 85-111.

¹¹³ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: An introduction. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes* (pp. 1-30). Cham: Palgrave Macmillan.

¹¹⁴ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (Eds.). (2017). *Policy analysis of structural reform in European Higher Education: processes and outcomes*. Cham: Palgrave Macmillan

¹¹⁵ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: Concluding reflections. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes* (pp. 269-294). Cham: Palgrave Macmillan.

¹¹⁶ Kyvik, S. (2002). The merger of non-university colleges in Norway. *Higher Education*, 44(1), 53-72.

Skodvin, O. J. (1999). Mergers in higher education-success or failure? *Tertiary Education & Management*, 5(1), 65-80.

¹¹⁷ Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2016). A world full of mergers: The Nordic countries in a global context *Mergers in higher education*. Springer, 3-25

EUA 2015. aasta aruandes tuvastati ajavahemikul 2000-2015 enam kui 100 ühinemisjuhtumit ning leiti, et üks kõige levinumaid ühinemise põhjuseid oli efektiivsuse ja killustatuse vähendamine¹¹⁸. Samas rõhutavad olemasolevad uuringud, et kõrghariduse ühinemisprotsessid on aeganõudvad, stressirohked ja väljakutsetega, ja nende tulemused integratsiooni osas on tihti ebakindlad¹¹⁹. Samas, isegi kui protsess on praktiliselt sümboolne, võib sel olla olulisi organisatsioonilisi tagajärgi¹²⁰.

Ühinemised on olnud oluline teema ka Eesti kõrghariduses. Tallinna Ülikooli asutamine on üks sellise protsessi näide, mis omal ajal ühendas endas kaheksa riiklikku ja eraõiguslikku sotsiaalteaduslikku õppeasutust. See ühinemine oli tüüpiline juhtum, kus väiksemaid institutsioone assimileeritakse suuremasse, mida EUA aruandes nimetatakse nn vertikaalseks ühinemiseks. Eraõiguslike institutsioonide arv Eestis kasvas 1990ndatel kiiresti, ent tänaseks on need arvud langenud ja nüüdseks stabiliseerunud. Üldiselt on Eesti läbi viinud õppeasutuste arvu olulise vähenemise osaliselt sulgemise tõttu, osaliselt selliste vertikaalsete ühinemisprotsesside tõttu¹²¹. Samalaadse olukorra leiab Poolast, kus 1990ndatel aastatel toimunud erasektori märkimisväärne laienemine on nüüdseks pöördunud ja erasektori maht on oluliselt vähenenud¹²².

On oluline silmas pidada, et õppeasutuste ühinemiste ja sisemuutuste käigus võib kaotsi minna oluline osa organisatsiooni teadmusest ja teadmuskultuurist, sotsiaalsest kapitalist. See omakorda vähendab põhiprotsesside (õppe- ja teadustöö) tulemuslikkust. Seega on struktuurimuutuste negatiivsete mõjude ettenägemine, arvestamine ja kompenseerimine oluline nii institutsioonide sees kui kogu vastavas süsteemis (nt kutsehariduses, kõrghariduses). Mõningaid lahendusi võib leida näiteks õppiva organisatsiooni ideestikust ja metoodikast¹²³.

On märgata, et ülikoolide haldamise trendid pigem ei soodusta nn õhukese organisatsiooni loomist. Raporteerimiskohustused, kvaliteedikindlustus ning vajadus oma asutuse tulemuslikkuse kohta aru anda võivad bürokraatiat pigem suurendada.

¹¹⁸ Estermann, T., & Pruvot, E. B. (2015). The Rise of University Mergers in Europe. *International Higher Education*(82), 12-13.

¹¹⁹ Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2016). A world full of mergers: The Nordic countries in a global context *Mergers in higher education*. Springer, 3-25.

¹²⁰ Aagaard, K., Hansen, H. F., & Rasmussen, J. G. (2016). Different Faces of Danish Higher Education Mergers. In R. Pinheiro, L. Geschwind, & T. Aarrevaara (Eds.), *Mergers in Higher Education: The Experience from Northern Europe*. Cham: Springer International Publishing, 195-210.

¹²¹ Pruvot, E. B., Estermann, T., & Mason, P. (2015). *University Mergers in Europe*.

¹²² Kwiek, M. (2013). From system expansion to system contraction: Access to higher education in Poland. *Comparative Education Review*, 57(3), 553-576.

¹²³ Alas, R. (2002). Muudatuste juhtimine ja õppiv organisatsioon. Külüm. Tallinn.

Conclusions from the results of the survey of knowledge management practices for ministries/departments/agencies of central government in OECD member countries. 2003. Draft report for discussion. Public Governance and Territorial Development Directorate. Public Management Committee. OECD. GOV/PUMA/HRM (2003)2.

Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5 (1), 14-37.

Nonaka, I., Takeuchi, H. (1995). *The Knowledge-Creating Company: how Japanese Companies Create the Dynamics of Innovation* Oxford University Press, New York.

Senge, P. (1990). *The Fifth Discipline. The Art and Practice of the Learning Organization*. New York: Doubleday/Currency.

Oluline trend võrgustike loomisel on erinevate väliste huvirühmade kaasamine kõrghariduse juhtumisse ja kvaliteedikindlustusse. OECD ekspertide arvates oli Eesti kõrghariduse reformimisel üheks võtmeküsimuseks üksikute õppeasutuste prioriteetide ning kõrgharidussüsteemi laiemate sotsiaal-kultuuriliste ja majanduslike eesmärkide ühitamine. OECD kolmanda taseme haridust puudutavas uuringus osalenud 24 riigi kohta märgitakse, et viimase 10-15 aasta trend on ülikooliväliste institutsioonide esindajate kaasamine juhtimisprotsessidesse, mis valdavalt tähendab väliste huvirühmade esindajate kaasamist otsustuskogudesse¹²⁴.

Seoses autonoomiareformidega on kõrghariduse juhtimine muutunud professionaalsemaks. Sellega seondub ka nõukogude jt uut tüüpi juhtorganite kasutuselevõtt. EUA analüüsid on näidanud, et suuremas osas Euroopa riikides (34-st riigist 23-s) on ülikoolil kaks juhtorganit – nõukogu (*board, council*) ning akadeemiline nõukogu (ülikooli töötajatest koosnev senat), mis jagavad omavahel otsustuspädevust teatud küsimuste lõikes. Nõukogu vastutab tavaliselt pikemaajaliste strateegiliste otsuste eest (nt arengukava, eelarve jaotumine, rektori ja prorektorite ametisse valimine jms), senat jagab vastutust akadeemilistes küsimustes. Ülikooliväliste liikmete valiku protseduurid jaotuvad üldiselt kaheks mudeliks, olles kontrollitud või läbi viidud ülikooli enda poolt (nt Taanis, Soomes, Prantsusmaal) või siis kõrgema võimu kandja poolt, kelleks on üldjuhul ministeerium (nt Hollandis). Mõnel juhul on mudel ka kombineeritud, s.o ühe osa liikmeid nimetab ülikool ja teise osa ülikooliväline võimuorgan (nt Austrias, Iirimaa, Leedus). EUA uuringus juhitakse tähelepanu sellele, et Ida-Euroopa ja Vahemere-äärsete riikide ülikoolidele on iseloomulik traditsiooniline juhtimismudel, kus rektor on *primus inter pares* – valitud ülikooli professorite hulgast, juhib rektorina ka ülikooli nõukogu ning nõuded tema kvalifikatsioonile ja ametiaja kestus on määratud seadusega. Põhja- ja Lääne-Euroopa riikides (kokku 10 riigis) on rakendatud ka mudeleid (*CEO-type rectorship*), kus rektori nimetab ametisse nõukogu (kõrgeim otsustuskogu), sealjuures ei ole seaduses konkreetseid kvalifikatsiooninõudeid esitatud.

Üks tooniandvamaid trende viimaste aastakümnete kõrghariduses on **vabaturu idee rakendamise tugevnemine**. Samas näitavad mitmed näited, et täielikku vabaturumudelit hariduses rakendada ei saa. Ärimudeli rakendamisel tuleb arvestada ka seda, et haridus ei kannu endas kasumi teenimise ideed ning range manager-poliitika viib varem või hiljem mitte ainult efektiivse majandamiseni, vaid kulude igal võimalusel kärpimiseni, mis võib endaga kaasa tuua kvaliteedi languse. Kokkuvõtvalt leitakse, et ärimudelit tuleks koolides kasutada mõõdukalt, koolide juhtimine tuleks jätta haridustegelastele, mitte äriestele ning hoiduda tuleks hariduse kui avalik-õigusliku ülesande privatiseerimisest¹²⁵.

Võib eeldada et need märkused on asjakohased ka kõrghariduse jaoks. Perfektne ärimudel eeldab et klient teeb valikuid lähtuvast kaupade kvaliteedist. Samas on haridus oma olemuselt nn kogetav hüve (*experience good*), seega on kõikse puhta turumudeli rakendamised

¹²⁴ OECD raport 2008. Tertiary Education for the Knowledge Society, Volume 1, Special features: governance, funding, quality.

¹²⁵ Ravich, D. (2013). Reign of Error. Alfred A. Knopf: New York, 300–312.

keerulised, kuna teenuse pakkuja ning teenuse ostja vahel on informatsiooni asümmeetria. Seega saab hariduse puhul rääkida vaid kvaasiturust. Analüüsid Euroopa trendide kohta viitavad just sellele, et Ameerika ärimudel on olnud ideoloogiline alustala reformi loogikale, kus on olnud piiratud tõendid selle asjakohasuse kohta.

Rahvusvahelistest kogemustest on mõndagi õppida. Arengutrendid on sarnased, ent lahendused alati lokaalsed. Reformide trajektooride erinevusi illustreerivad Põhjamaad, mis välisvaatlejale näivad enamasti ühte gruppi kuuluvat. Näiteks Taanis ja Soomes on autonoomia reformid võrreldes teiste maadega olnud olulisemad¹²⁶.

2.1.3. Kõrghariduse muutmine ja järjepidevus - kõrghariduse (r)evolutsioon?

Euroopa kõrghariduse muutumisprotsess näib olevat terviklik ja laiahaardeline: "me kõik elame reformide ajastul"¹²⁷. Kõrghariduse suhe ühiskonnaga on muutumas. Ajalooliselt oli ühiskonna ja kõrghariduse vaheline sotsiaalne leping üsna stabiilne läbi mitme aastasaja, kuid peale massiülikoolide teket ei võetud seda enam iseenesestmõistetavana¹²⁸. Hoolimata erinevates riikides, erinevates rahvuslikes kontekstides toimuvatest muutustest, on kõrgkoolide areng alati seotud ühiskonnaga. Johan P Oseni sõnul on keskne küsimus: «milline ülikool, millise ühiskonna jaoks". I osas kirjeldatud muutuv ühiskondlik kontekst võib seega tähendada, et tänapäeva kõrgkoolides võib eeldada suuri muutuseid. Samas jääb küsimuseks kui suur on muutuste ulatus? Olsen väidab et selleteemalistes debattides on kaalul kõrghariduse institutsionaalne identiteet ja põhiloogika, sealhulgas: eesmärk, tööprotsessid, organisatsioon, juhtimissüsteem ja rahaline alus, samuti kõrghariduse roll poliitilises süsteemis, majanduses ja ühiskonnas tervikuna"¹²⁹. Muutusediskursus on seotud nii kriisidega kui ka enneolematu eduga. Olsen kontseptualiseerib ülikoolide olemasolu põhjuse/eesmärgi kahest perspektiivist: ülikool kui vahend ja ülikool kui institutsioon. Esimene puudutab vaadet, kus ülikooli nähakse kui vahendit konkreetsete eesmärkide saavutamiseks, eelistatavalt kõige tõhusamal viisil. Seega käsitletakse erinevaid suhteid lepingulistena, mis põhineb uue lepingu pideval läbirääkimisel. Ülikoolidel on mitmeid selliseid lepingupartnereid, kelle jaoks ülikool on vahend – sealhulgas ühiskond, erinevad huvigrupid, tööturg. Selline perspektiiv on domineeriv enamikes Euroopa ja maailma kõrgharidus-poliitilistes aruteludes. Olsen näitab aga, et ülikooli peaks pigem vaatama institutsionaalsest perspektiivist, kus ülikooli saab kontseptuaalselt kujundada kui "suhteliselt

¹²⁶ Gornitzka, Å., Maassen, P., & de Boer, H. (2017). Change in university governance structures in continental Europe. *Higher Education Quarterly*, 71(3), 274-289. doi:10.1111/hequ.12127

¹²⁷ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: An introduction. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes* (pp. 1-30). Cham: Palgrave Macmillan, p. 1.

¹²⁸ Maassen, P., & Stensaker, B. (2011). The knowledge triangle, European higher education policy logics and policy implications. *Higher Education*, 61(6), 757-769. doi:10.1007/s10734-010-9360-

¹²⁹ Olsen, J. P. (2007). The Institutional Dynamics of the European University. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration* (Vol. 19, pp. 25-54): Springer Netherlands, 25.

püsivat reeglite ja organiseeritud tavade kogumikku, mis on sidustatud tähendusstruktuuridesse ja on seega suhteliselt vastupidav idiosünkraatilistele eelistustele, üksikisikute ootustele ja väliste asjaolude muutumisele"¹³⁰. Ka kõrgharidus kui institutsioon on vastupanuvõimeline välistele ohtudele.

Olseni muutuste analüüsimise kontseptuaalses aluses pakutakse välja neli stilistilist "visiooni"¹³¹.

Esimene neist kujutab ülikooli teadlaste kogukonnana, kus põhitähelepanu on üksikisiku autonoomial (*Einsamkeit und Freiheit*) ja põhimõtted on universaalsed, sõltumatud distsipliinist või kontekstist. Ülikooli juhitakse kollegiaalselt ja muutusi edendatakse teaduse ja stipendiumi dünaamika kaudu.

Teine nägemus kujutab ülikooli kui riiklike poliitiliste eesmärkide vahendit. Siin on ülikool vahend demokraatlikult valitud riigijuhtidele ja nende prioriteetidele. Uuringud ja haridus peaksid pakkuma riigile ja ühiskonnale väärtusi, olema kasulikud. Mitmete prioriteetide tõttu on kõrghariduses suurem sisemine killustatus ja ülikool on "multiversity". Autonoomia on delegeeritud riigi poolt ja tingimuslik. Halduses on tugevamad vertikaalsed hierarhiad.

Kolmas nägemus on ülikool kui esindusdemokraatia. Selles nägemuses on ülikool ise huvirühmade demokraatlik esindus, kelle huvid konkureerivad institutsiooni sees. Ülikooli juhitakse läbirääkimiste teel, mille peamine tegevuslik loogika on põhimõtteliselt pluralistlik. See nägemus ülikoolist esindab ka laiemaid demokratiseerimisprotsesse ühiskonnas, kus kaasotsustamine on muutunud olulisemaks.

Neljas nägemus näitab ülikooli kui konkurentsivõimelistesse turgudesse paigutatud teenindustevõtet. Sellest vaatenurgast lähtudes on ülikool sisuliselt turumajanduslik institutsioon, kus haridus ja teadustöö on vabaturul müüdavad kaubad. Selline perspektiiv eeldab kiiret kohanemist turu vajadustega. Riik on kaugemal, vähema otsese osalusega, sisekorraldus tugineb autonoomiale, kasutab erasektori tavasid, rõhutades ettevõtlikkust.

Olseni peamine argument on see, et need nägemused ei ole üksteist välistavad ning neid ei tohiks vaadelda ka ülikooli ajaloolise arengu etappidena. Need nägemused on nii üksteist täiendavad kui ka samal ajal konkureerivad. Kui teatud ajahetkel on üks neist prominentsem, võivad teised hiljem esileplaanile tulla. Olsen väidab, et tänapäeva demokraatias on ülikool ühiskonnast samaaegselt nii funktsionaalselt sõltuv kui ka osaliselt autonoomne. Samas on modernse ühiskonna üldine institutsiooniline tasakaalutus oluline muutuste allikas. On vaja vaadata müütide taha ja aru saada, millal muutused toimuvad stabiilses institutsionaalses raamistikus, kas ja kus on muutused järk-järgulised ja kuivõrd seavad muutused kahtluse alla kõrghariduse kui institutsiooni normatiivse aluse.

Üks revolutsiooniliste reformide vajalikkuse argumentidest on see, et ülikoolid on aeglased, nad ei muutu piisavalt. Samas võib seda nõuet ajalooliselt pidada pigem omapäraseks:

"... *the perceived rigidity of the University is curious, given that universities are strongly overrepresented among the longest-living formal organization in the world and that they therefore have documented their ability to survive under very shifting circumstances. The*

¹³⁰ Olsen, J. P. (2007). The Institutional Dynamics of the European University. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration* (Vol. 19, pp. 25-54): Springer Netherlands, 27.

¹³¹ Ibid, 28-33.

*rigidity-claim is also surprising given the unprecedented growth and change that has taken place in universities over the last half century*¹³²

Ülaltoodu näitab, et arutledes kõrghariduse tulevikku üle on vaja loobuda müütidest. Samas tundub, et suur osa poliitilisest retoorikast, eriti Euroopa tasandil, jätkab just neid müüte ja põhineb pigem ideoloogial kui tõendustel¹³³. Milised on Euroopa kõrghariduse tegelikud probleemid? Mis on Eesti kõrghariduse tõelised probleemid? Kuidas leida lahendusi? Loomulikult tuleb kõrghariduses poliitika "laenamist" alati teha väga hoolikalt - arvestades muutuste kontekstuaalsust, pole mingil juhul garanteeritud, et poliitika laenamine naabritelt toob automaatselt edu¹³⁴. Siiski on otstarbekas uurida, kuidas teistes riikides probleeme määratletakse ja milliseid kogemusi saab leida nende tegevuses.

Siin on kohane küsida, kas I osas kirjeldatud muutused on ühildatavad kõrgharidusega kui institutsiooniga? III osas esitatakse stsenaariume, mis järgivad nii evolutsioonilisi kui ka revolutsioonilisi muutuste protsesse.

2.1.4. Tähelepanekuid rahvusvahelise ja Eesti kõrgharidusega seoses

Visioonide ja strateegia reaalsus. Sageli võimenduvad müüdid ja kriisi diskursus, mis segavad tegelikkusele vastavate ja perspektiivsete ideede kujunemist ning realiseerumist. Näiteks on levinud müüdid, et ülikool (või kutseharidus vm) on ebaefektiivne, on kriisis, on ajast maha jäänud, on ebaoluline. Aga milline on tegelikkus? Kriisi diskursus iseenesest võib saada ideoloogiaks, kuigi kõrghariduse ajaloolist arengut iseloomustab nii stabiilsus kui ka reageerimisvõime¹³⁵. Seega, mistahes väited ja hinnangud ülikoolile, kutseharidusele vm nõuavad hoolikat empiirilist tõendust, et reformisammudega neid mitte kahjustada. On omapärane, et hariduse ja hariduspoliitika vallas tegutsejad rõhutavad alati akadeemilise, tõenduspõhise teadmise ülimumust, samas näivad nad olevat skeptilised, kui tegemist on kõrghariduse endaga¹³⁶.

Uued reformid integreeruvad eelmistega, sarnasused reformide retoorikas ei tähenda, et sisu on alati sama (mitut "tõlget")¹³⁷ ja erinevused retoorikas võivad sisaldada sama sisu. Riikliku

¹³² Ibid, 51.

¹³³ Olsen, J. P., & Maassen, P. (2007). European Debates on the Knowledge Institution: The modernisation of the university at European level. In J. P. Olsen & P. Maassen (Eds.), *University Dynamics and European Integration* (pp. 3-22). Dordrecht: Springer.

¹³⁴ Dolowitz, D. P., & Marsh, D. (2000). Learning from Abroad: The Role of Policy Transfer in Contemporary Policy-Making. *Governance*, 13(1), 5-23. doi:10.1111/0952-1895.00121

¹³⁵ Olsen, J. P. & Maassen, P. (2007). European Debates on the Knowledge Institution: The modernisation of the university at European level. In: Olsen, J. P. & Maassen, P. (eds.) *University Dynamics and European Integration*. Dordrecht: Springer.

¹³⁶ Teichler, U. & Sadlack, J. (2000). Higher Education Research: Its Relationship to Policy and Practice. *Issues in Higher Education Series*, ERIC.

¹³⁷ Musselin, C. (2005). Change or continuity in higher education governance? Lessons drawn from twenty years of national reforms in European countries. In I. Bleiklie & M. Henkel (Eds.), *Governing Knowledge*. Dordrecht: Springer, 65-79.

poliitika funktsioon on reforme puhverdada või filtreerida. Norra on näide riigist, kus kõrghariduse ning kutsehariduse ja -koolituse poliitika lepiti kokku kogu poliitilises spektris. Madalmaad on hea näide proaktiivsest reformimisest, kus valitseb nõuandev ja aruteludel põhinev lähenemisviis.

Reformide edukus pole alati kindel. Tulemused ei vasta eelnevalt fikseeritud ootustele sageli seetõttu, et reforme mõjutavad muutuvad asjaolud (nt kontekst, poliitika), institutsioonid (nt restruktureerimine viib organisatsioonis/institutsioonis olnud teadmuse kadumisele¹³⁸), ajaloolised aspektid, isikud, huvid.

Kaks kesket reformiideed on hariduse kvaliteet ja relevantsus/asjakohasus. Relevantsus ehk vastavus, asjakohasus tähendab nii vastavust konkreetsetele kohalikele tingimustele kui ka õpetuse sisu (nt oskuste) asjakohasust, vastavust tööturu vajadustele. Need ideed väljenduvad nt keskendumises õppijakesksele õppele.

Oluline on nii horisontaalne kui ka vekrtikaalne poliitika – kõigi huvirühmade kaasamine ja tegijate osalus nn rohujuuretasandil, reformi *win-win* disain, piisav aeg, asjakohaste monitooringu- ja evalveerimismeetodite kasutamine¹³⁹. Oluline on ka, et hariduspoliitikas nähtaks hariduse eri valdkondi integreeritult ja seostes teiste poliitiliste eesmärkidega. Tegelikult esineb aga sageli poliitiliste eesmärkide killustumist ja vaid kitsa/kiireima tulemuse otsimist.

Üldiseks rahvusvaheliseks tendentsiks kogu Lääne kultuuriruumis on üha pikenev õppimise aeg tasemeõppe erinevates vormides ning piiride hägustumine õppuri staatuse ning täiskohaga tööalase karjääri vahel. Eestis lisandub sellele elukestva õppe ja õppimise kontseptsiooni tähtsustumine ning realiseerumine. Duaalse kõrghariduse mudel ühendab akadeemilise kõrghariduse ja tööturupõhise õppe elemente. See mudel levib Saksamaal üha laiemalt ja seondub ka elukestva õppega. Duaalse mudeli ülekandmisel teistesse kontekstidesse, sh Eestisse tuleb arvestada, et see eeldab tugevalt väljakujunenud ametipõhiseid (nt Saksamaal traditsiooniliselt gildi- või tsunftipõhiseid) struktuure, traditsioone ja põhimõtteid. Sellise kõrgharidusvormi riiklik reguleerimine ja standardiseerimine on põhimõtteliselt väga keeruline.

¹³⁸ Vt teadmusringluse käsitlused, nt:

Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5 (1), 14-37.

Nonaka, I, Takeuchi, H. (1995). *The Knowledge-Creating Company: how Japanese Companies Create the Dynamics of Innovation* Oxford University Press, New York;

Chen-Wei Yang, Shih-Chieh Fang, Julia L. Lin. 2010. Organisational knowledge creation strategies: A conceptual framework, *International Journal of Information Management*, Elsevier, [Volume 30, Issue 3](#), June 2010, 231–238.

¹³⁹ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: Concluding reflections. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes* Cham: Palgrave Macmillan, 269-294.

Võrreldes näiteks Saksamaa ja USA kõrgharidusmudeleid ja kõrghariduse korraldust ilmneb, et mõistetel *võrdsed haridusvõimalused* ja *egalitaarsus* on neis traditsioonides sisuliselt erinev tähendus. Seega tuleb väiskogemuse tõlgendamisel ja üle võtmisel tähelepanelikult tungida selle kogemuse tegelikku sisusse – nn tõlge olgu adekvaatne.

Oluline on formaalse ja mitteformaalse hariduse süsteemide koostoime. Kooskõla savutamine on keeruline eriti selles osas, mis puudutab keskhariduse järgset haridust, mis ei ole tasemeharidus. Kolmanda taseme haridus laieneb, paljud valdkonnad muutuvad akadeemilisemaks, struktuuriliselt standardiseerituks. Oluline on säilitada paindlikkus. MOOC'i nn ebaõnnestumine näitab, et revolutsioonid ei toimu alati oodatud viisil, et kõrgkoolide institutsionaalne vastupanuvõime muutustele on suur¹⁴⁰.

Mõned tähelepanekud Eesti kõrghariduse kohta rahvusvahelises kontekstis

Eesti positsioon rahvusvahelises kontekstis on selline, et paljud laiemad suundumused on täheldatavad ka Eestis ja enamiku näitajate järgi on Eesti teiste riikidega võrreldav.

OECD ülevaadetes kajastatud 10 aastase (1990 - 98) üleminekuperioodi jälgimine Balti riikides tõestab seda, et makromajandusku stabiilsuse saavutamine, mis on küll reformiprotsessi alustamiseks vajalik eeltingimus, ei saa olla omaette eesmärk. See stabiilsus saab OECD aruannete põhjal olla "jätkusuutlik ja majanduse taastumisele viiv ainult siis, kui struktuursete reformide osas on saavutatud kindlaid eesmärke"¹⁴¹. Arvatakse, et kui mingil põhjusel ei suudeta rakendada täpselt eesmärgistatud ja laiaulatuslikku liberaalset reformi "on paremuselt järgmiseks lähenemisviisiks nn. pudelikaelte kindlaksmääramine kohanemisprotsessis ja nende tähtsuse järjekorda seadmine." Eesti majandust iseloomustab see, et ka majanduspoliitika pole omavahel tihedalt seotud. Sel juhul võib aga juhtuda, et "üldise kontekstiga mitte haakuvad algatused võivad tahtmatult viia kriisiolukordadeni, koos kõikide kaasneda võivate sotsiaalsete ja poliitiliste tagajärgedega."¹⁴²

Mis suunas liigub Eesti majandus ja selle konkurentsivõime? Kui analüüsida seniseid muutusi tööhõive harustruktuuris, siis on drastiliselt vähenenud primaarsektori ning kasvanud

¹⁴⁰ MOOC – Massive Open Online Courses. Kuigi avatud veebipõhiste kursuste süsteem pole veel ülikoole muutnud (nagu oodati), on MOOC'e pakkuvate õppeasutuste, sh ülikoolide arv kiiresti tõusmas. Nt <https://www.edx.org> pakub 1900 kursust enam kui sajalt ülikoolilt kogu maailmas (sh ka Uurali B Jeltsini nim Ülikool) 14 miljonile õppjale kõigist riikidest. (27.08.2018.)

Vt ka <https://www.technologyreview.com/s/533406/what-are-moocs-good-for/>.

Pakutakse ka MOOC' platvorme, et igaüks võiks oma kursuse luua. Nt Justin Ferriman: <https://www.learndash.com/5-mooc-building-platforms/>

Ka Eestis pakuvad ülikoolid hulgaliselt MOOC kursuseid. Õppija kogemusi kajastab TLÜ andragoogika üliõpilase uuring: Jana Schmidt (2015). MOOC kursustel õppimise kogemus.

http://andragoogika.tlu.ee/?page_id=796 (26.08.2018.)

Kuni 2017 katsetati Euroopa MOOC projekti EMMA – European Multiple MOOCs aggregation. Vt: <https://platform.europeanmoocs.eu>.

¹⁴¹ OECD majandusuurimused. Balti riigid: Regiooni majanduse ülevaade. (2000). Majanduskoostöö ja arengu organisatsioon, 11.

¹⁴²ibid, 12.

teenindussektori osatähtsus hõives. Samas ei toimunud struktuurne muutus mitte niivõrd tööjõu ümberpaiknemise (mingil määral see siiski toimus), kuivõrd eeskätt üldise hõivatuse vähenemise tõttu. Ainult teenindussektoris on hõive 1990. aastate algusega võrreldes absoluutarvudes veidi kasvanud. Seega on ka hõive harustruktuuri arengus jälgitav üldine tendents postindustriaalse teenustemajanduse poole. Samas ei tohi unustada, et arenenud riikides toimub see tööstuse osatähtsuse vähenemise, Eestis aga primaarsektori languse arvel. See aga mõjutab negatiivselt tootlikkuse muutust.

Eesti kui tuleviku innovatsioonile toetuvat postindustriaalset ühiskonda kujundades saab üheks kõige olulisemaks allikaks aga haridus. Hariduse, eelkõige aga kutse- ja kõrghariduse esiletõusu üheks põhjuseks peetakse seda, et kaasaegne ühiskond vajab erinevates valdkondades üha rohkem teadmisi ning ratsionaalset planeerimist. Teadmised on ühelt poolt saanud justkui vahend võimule pääsemiseks, teisalt aga - printsip, mis on aluseks ühiskonna kihistumisele. Tänapäeva üleilmastuvas ühiskonnas, kus "kõrgharidusest on saanud eraldi tootmisharu ja hulgitootmise produkt, on järjest rohkem riike hakanud mõistma kõrghariduse kui teeninduseksporti majanduslikku potentsiaali."¹⁴³

Eesti haridussüsteemi (Vt Lisa 1) ja hariduses toimuvate reformide mõistmiseks on esiteks oluline rõhutada, et pärast Eesti taasiseseisvumist 1990. aastal oli Eesti hariduspoliitika oluliselt mõjutatud eelkõige neoliberaalsest hariduspoliitikast.¹⁴⁴ Teiseks, üldise tausta paremaks mõistmiseks meenutame, et mitmed uued kõrgkoolid, sh. erakõrgkoolid sündisid ajal, "mil end taastav Eesti Vabariik polnud veel valmis saanud 1992. aasta põhiseaduse teksti. Samuti tasub meenutada, et Eesti kodanikud hääletasid põhiseaduse küsimuses 28. juunil 1992 ning põhiseadus jõustus alles 3. juulil 1992. Põhiseadus sai selleks aluseks, mis pidi koos hoidma kogu riigi õigussüsteemi kujundamist. Tuleb tunnistada, et hariduse ja eriti kõrghariduse valdkonna seadusi sel ajal alles uuendati või siis loodi (näiteks erakoolide seadus) ning sestap ei mahtunud nt Sisekaitse akadeemia loomise õiguslik mudel hilisema kõrgkoolide hierarhia väljakujundamise järel eriti hästi sellesse õiguslikku süsteemi. Kuid akadeemia arengu seisukohalt oluks hea, kui riik oleks õigusriigi põhimõtteid austades jäänud nende lubaduste juurde, mida ta oli ise varem õiguslikult kinnitanud."¹⁴⁵ Tagantjäreleviide akadeemia loomisele vabariigi valitsuse määrusega pidi haridusministeeriumi ametnike arvates paigutama akadeemia riiklike rakenduskõrgkoolide hulka, samas kui akadeemia loomise juures olnud isikud leidsid valitsuse poolt kinnitatud akadeemia õigustest palju sellist, mida hiljem enam rakenduskõrgkoolidele anda ei tahetud. 90. aastate algusesse langeb ka mitmete erakõrgkoolide tekkimine ja endiste tehnikumide muutumine rakenduskõrgkoolideks. Kuid see kirjeldus, mis peegeldab Sisekaitseakadeemia kujunemisega seotud juriidilist seagadust peegeldab hästi ka seda olukorda, mis valitses Eesti kõrghariduses veel 20. sajandi

¹⁴³ Grauberg, E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust. – Akadeemia, 10, 1784.

¹⁴⁴ Grauberg, E., Grauberg, I. (2002). Main Trends in Higher Education in Estonia at the End Of The 20th Century and at The Beginning Of The 21-st century. Athens Institute for Educational Research. Ettekanne Ateenas toimunud Hariduse ja Uurimise Instituudi (Athens Institute for Educations and Research) rahvusvahelisel konverentsil, - Akadeemia Nord Toimetised, vihik 6, 3- 21.

¹⁴⁵ Järvelaid, P. (2012). Eesti kõrghariduse paradigma muutus 20. Sajandi lõpuaastakümnetel. Eesti Sisekaitse Akadeemia esimene õiguslik mudel. TLÜ Üigusakadeemia Toimetised, vihik nr. 44, 17.

lõpuaastatel, mil Eesti kõrghariduses võib eristada kaht aktiivsuseperioodi: 1) aastad 1991-1998 ja 2) 1999- ks.

Kolmandaks, et paremini mõista Eesti kõrghariduse arengu põhitrende 90. aastatel, tuleb käsitleda neid põhiliselt kahest aspektist: kõrghariduses osalejate määra ja kõrghariduse detsentraliseerimise aspektist. Üheks inimressursi kvaliteedi oluliseks näitajaks peetakse kõrghariduses osalejate kogumäära, s.o. kõrgharidust omandajate osa 20-24-aastaste üldarvust rahvastikus. 1991. aastal oli see näit arenenud riikides 37,9% ja arengumaades 6,9%, Euroopas oli see 29,5 % rahvastikust. Eestis osales tol ajal kõrghariduses vastavaealistest noortest 23%.

Eestis ei arvestatud tol ajal kõrghariduse hulka veel kesk-eriharidust, erinevalt enamikest arenenud riikidest, kus see loeti statistiliselt kõrghariduse hulka. Kui lisame ka Eestis keskerihariduse kõrghariduse hulka, saame 29%. Võrreldes aga Eesti tolleaegset olukorda kõrghariduses selliste arenenud riikidega nagu Suurbritannia, USA ja Jaapan, siis jääme nendest riikidest oma kõrghariduses hõivatud noorte osa poolest rahvastiku üldarvust maha ligikaudu 20%. Kõrgharidust sai tol ajal omandada Tallinnas ja Tartus. 90. aastate algus tõi Eestis kaasa kaks olulist muudatust: hakati asutama erakõrgkooli ning kõrgharidust oli võimalik omandada teisteski linnades peale Tallinna ja Tartu.

Kõrghariduses osalejate määra kasv ja kõrghariduse detsentraliseerimine Eestis on tihedalt seotud olnud ka rakenduskõrghariduse osa suurenemisega, mis 90. aastate keskpaigaks moodustas juba ligi 13% üliõpilaste arvust. Rakenduskõrgkoolide edasine kasv on paljus seotud regionaalsete kõrgkoolide kujunemisega 90. aastate keskpaigas.

Muudatuste tulemusena loodi haridusele, sh. kõrgharidusele esiteks vastav õiguslik baas; teiseks hakati asutama regionaalseid kõrgkooli ja kolmandaks erakõrgkooli. Selle tulemusel üliõpilaste arv kahekordistus ja erakõrgkoolidest õppijate arv kasvas kiiresti.

Kui 90. aastatel oldi Eesti haridussüsteemi kujundamisel veel küsimuste ees, millised on Eesti ühiskonna ja ka hariduse uued eesmärgid, mida arendada, mida muuta, mida jätta, millest loobuda jms, siis tänaseks peaks olema selgeks saanud see, et praeguse olukorra muutmiseks kutsete andmisel, peaks Eesti esiteks *ratifitseerima* ILO nimetatud konventsioonid ja võtma need täitmisele arvestades ISCO põhist ja Euroopa Liidu maades rakendatud kutsete klassifikatsiooni. Selle peaksid oma eesmärgiks võtma ka järgmine Riigikogu ja valitsus, kui need tahavad seista Eesti jätkusuutliku arengu eest.¹⁴⁶ Mõistagi leidsid mitmed teised olulised

¹⁴⁶ 2013-2014. aastatel leidsid Eesti kutseharidussüsteemis aset küll mitmed reformid, kui viidi läbi olulisi muudatusi kutseharidussüsteemi korralduses.¹⁴⁶ Reformi eesmärgiks oli uuendada kutsehariduse pakkumist ning tõsta praktilise õppe tähtsust ja –kvaliteeti. Üheks olulisemaks muudatuseks kutseõppes on uute kutseõppeliikide fikseerimine, mis on seostatud Eesti kvalifikatsiooniraamistikuga (EKR), rakendades seejuures väljundipõhist printsiipi. Õppe õigus antakse akrediteerimise kaudu ning kasutusele võeti Eesti kutsehariduse arvestuspunkt (EKAP). Oluliseks muudatuseks oli ka see, et alates 1. 09. 2016 tuleb kutsehariduse lõpetajatel sooritada ka kutseksam või kooli lõpueksam vastavalt erialale.

muudatused Eesti kõrg- ja kutsehariduses kajastust vastavates õigusaktides juba 90. aastate lõpuks, kui nn. esimene ring oli täis saanud. Järelikult oli aeg küps teisele ringile asumiseks.

Teine periood Eesti haridussüsteemi kujundamisel algas 1999. aastal, mil orienteeruti juba Euroopa kõrgharidusruumile.¹⁴⁷ Kui Eesti haridusminister Tõnis Lukas kirjutas 1999. aastal alla Bologna deklaratsioonile, siis oli selge, et Eesti kõrg- ja kutsehariduses on oodata järjekordset reformi. Kui Bologna protsessi mõjusid võis õppetöös hakata nägema juba 21. sajandi algusaastatest peale - seda põhiliselt õppekavades toimuvate muudatuste kaudu, siis Lissaboni strateegia mõjud on pigem kaudsemad ja pikemaajalisemad. Haridusministrite kohtumisel 2002. aasta Barcelonas võeti vastu detailne tööprogramm, milles defineeriti Lissaboni strateegiast lähtuvalt haridusvaldkonna eesmärgid ja tähtajad. Samuti pandi paika vajalikud indikaatorid ning põhimõtted riikidevaheliseks edusammude võrdlemiseks.

Selleks, et muuta Euroopa kõrgharidusruum ka muule maailmale atraktiivsemaks ja konkurentsivõimelisemaks, leppisid EL haridusministrid 2010. aastal kokku kolmes järgmises küsimuses: esiteks, parandada EL haridus- ja koolitussüsteemi kvaliteeti ja efektiivsust; teiseks, tagada, et kõrgharidus oleks kõigile kättesaadav; kolmandaks, avada haridus ja koolitus kogu maailmale. Täna võib kindlalt öelda, et Bologna reformi fookus koondus põhiliselt Ida- ja Kesk-Euroopa riikide kõrgharidusmaastiku korrastamisele. Vanad Euroopa riigid on nendest reformidest olnud hoopis vähem puudutatud. Mitmes Euroopa riigis on vastuseis muutustele olnud ka tuntav. Näiteks, Itaalias, Saksamaal jt. Rahvuslik-kultuurilise konservatismi meeleolud on kvaliteetse kõrghariduse ainukest päästenööri näinud vahel tagasipöördumises vana, elitaarse kõrgharidusmodeli juurde, mil ülikoolis õppis kuni 12 % vastava eagrupi noortest. Kohati tundub, et selline elitaarse kõrgharidusmodeli taaselustamine tuhin on haaranud ka Eesti kõrgharidusreformi kavandajaid. Natukenegi arvutada oskavad inimesed saavad seejuures aga õigustatult väita, et kui rahvusvaheliselt konkurentsivõimelise tasuta kõrgharidusmodeli arendamiseks ei jätku tänapäeval finantse isegi maailma kõige rikkamatel riikidel, siis kuidas on see võimalik Eestis?

Tung kõrghariduse järele on kasvanud hüppeliselt kogu maailmas. UNESCO andmetel oli kõrgkoolides õppijate arv vastavas eagrupis (18–23 aastat) juba 1998. aastal meie põhjanaabrite juures näiteks selline: Soomes 74,1%, Norras 65%, Rootsis 50,3%, Taanis 55%. Eestis oli see arv 41,8%, mis on ligilähedane Venemaa vastava näitajaga 42,8%. Ameerika Ühendriikides oli see näitaja aga 80,9%.

Samas on Eestil ka mõned unikaalsed probleemid – ajalooline aspekt ja nõukogude pärand, mis tekitab konkreetse olukorra ja mida tuleb asjakohaselt mõista. Seega, millist eripära on Eestis ja Eestilt oodata?

Lahendamata küsimus on teadusliku uurimistöö rahastamine ja uurimispoliitika ning selle seos kõrgharidusega. Tundub, et võrreldes Põhjamaadega on Eesti uuringute seisukohast ebaefektiivne. Samuti on vähe doktoriõppe lõpetajaid, mis avaldab mõju teadus- ja

¹⁴⁷ Grauberg, E., Grauberg, I. (2002). Main Trends in Higher Education in Estonia at the End Of The 20th Century and at The Beginning Of The 21- st century. Athens Institute for Educational Research.

arendustegevusele väljaspool kõrgharidussektorit. Rahastamise osakaal SKP-st on suhteliselt kõrge, kuid SKP iseenesest on madalam kui teistes riikides. Põhimõtteline on küsimus tasuta haridusest, nagu see on Põhjamaade mudelis. Millist kasu ja milliseid tagasilööke see tooks?

PIAAC¹⁴⁸ järgi on Eesti tulemused suhteliselt head. Kõige paremini toimivad riigid on aga Jaapan, Soome, Madalmaad, Rootsi ja Norra, kus kõrg- ja kutsehariduse kvaliteet ning asjakohasus on aktuaalsed. Eesti 25–34-aastaste hea sooritus võib olla konkurentsivõimelise kõrghariduse märk.¹⁴⁹ (Halapuu & Valk, 2013). Kuna ka PISA tulemused on head, võib oletada seoseid üldharidusega. Vastavad konkreetset uuringud aga praegu puuduvad.

PIAAC-uuringus ilmnes, et täiskasvanute võimekus probleemide lahendamisel tehnoloogiliselt rikkalikus keskkonnas ja nende arvutioskus on oodatust madalam, eriti arvestades suurt rõhku, mida Eestis tehnoloogiale ja STEM¹⁵⁰-haridusele pannakse. Üks kümnendik Eesti elanikkonnast ei kasutanud oma töökohal arvutit, ja 16% ei teadnud enda arvutikasutamise oskusi¹⁵¹. Siit tuleneb vajadus, parandada täiskasvanute baasoskusi, et vähendada ühiskonnasiseseid erinevusi. Oluline haridusküsimus ongi ka elukestev õpe¹⁵², sest elanike osalus mitteformaalses täiskasvanuhariduses on väga madal. Elukestev õpe, koolitus- ja ümberõppevajadused muutuvad tõenäoliselt suuremaks. Oluliseks jääb küsimus, kuidas tagada kompetentside pidev arendamine.

2.2. Kutse- ja kõrgharidussüsteemide rahvusvahelised näited

Rahvusvahelisi näiteid tuleks vaadelda kui illustreerivaid näiteid peatükis 2.1. kirjeldatud kutse- ja kõrghariduse suundumustest ja dünaamikast Euroopas. Alapeatükis 2.2.1. ja 2.2.2. on toodud Saksamaa ja USA kõrgharidussüsteemi ülevaated. Põhjamaade ja Hollandi haridussüsteemide ülevaated on esitatud lisa 4. Need põhinevad vastava riigi Eurydice profiilil¹⁵³, riigi haridusinstituutide uuringu veebisaidi ja UFMi veebisaidi andmetel ning uuringutel /akadeemilistel allikatel.

¹⁴⁸ PIAAC (Programme for the International Assessment of Adult Competencies) Rahvusvaheline täiskasvanute pädevuste hindamise programm.

¹⁴⁹ Halapuu, V., Valk, A. (2013). Täiskasvanute oskused Eestis ja maailmas: PIAAC uuringu esmased tulemused. Tartu: Eesti Haridus- ja teadusministeerium.

¹⁵⁰ Science, Technology, Engineering and Mathematics (STEM) – loodusteadused, tehnoloogia, inseneriteadus ja matemaatika.

¹⁵¹ Halapuu, V., Valk, A. (2013). Täiskasvanute oskused Eestis ja maailmas: PIAAC uuringu esmased tulemused. Tartu, Eesti: Haridus- ja Teadusministeerium.

¹⁵² Ibid.

¹⁵³ Eurydice. (2018). Denmark. Retrieved from https://eacea.ec.europa.eu/national-policies/eurydice/content/denmark_en

Eurydice. (2018). Finland. Retrieved from https://eacea.ec.europa.eu/national-policies/eurydice/content/finland_en

Eurydice. (2018). the Netherlands. Retrieved from https://eacea.ec.europa.eu/national-policies/eurydice/content/netherlands_en

Eurydice. (2018). Norway. Retrieved from https://eacea.ec.europa.eu/national-policies/eurydice/content/norway_en

2.2.1. Saksamaa kõrgharidussüsteem

Üldiseks tendentsiks kogu Lääne kultuuriruumis on üha pikenev tasemeõppe erinevates vormides õppimise aeg ning piiride hägustumine selle osas, millal täpselt lõpeb õppuri staatus ning algab täiskohaga tööalane karjäär¹⁵⁴. See tendents ilmneb nii Saksamaa kui USA haridussüsteemis, sh ka kutse- ja kõrghariduses, mida allpool on käsitletud ühelt poolt ajaloolises, teisalt - võrdlevas vaates.

Saksa kõrghariduse ajalooline traditsioon, mis natsionaalsotsialistide võimuperioodil (1933-1945) oli katkenud, taastati 1949. aastal loodud Saksa Föderatiivses Vabariigis. Sel ajal kehtestati ka tänapäevane kõrghariduspoliitika ja kõrghariduse administreerimise süsteem. Selle kohaselt jäi kõrghariduse korraldus liidumaade pädevusse. Liidumaade tegevuse koordineerimiseks loodi liidumaade ministrite konsortsium (sks *Kultusministerkonferenz*), millel oli küll koordineeriv, aga mitte otsustav roll.

Traditsiooniliselt on Saksamaa kõrghariduses juhtiv roll olnud akadeemiliselt orienteeritud ülikoolidel, mille mudeli lõi 19. saj. algul W. v. Humboldt¹⁵⁵. See on olnud tänapäevani ülekaalukalt prestiižikaim kõrghariduse omandamise võimalus¹⁵⁶ ning eeskujuks teadusülikoolide rajamisele ja arengule paljudes riikides. Ometi osutus see mudel Teise maailmasõja järgsete ühiskondlike nõudmiste tingimustes kokkuvõttes ebapiisavaks, kuna oli suhteliselt elitaarne ja eksklusiivne ega arvestanud üha suurema hulga elanikkonna vajadust kõrghariduse järele, samuti tööturu kasvavate nõuetega.

Saksamaa kõrgharidusele, eelkõige sellele ligipääsetavusele, avaldas nii ajalooliselt kui ka avaldab tänapäeval tugevat mõju traditsiooniline suhteliselt selektiivne üldharidussüsteem – seda vaatamata asjaolule, et reeglina on haridus Saksamaal kõikide tasemete lõikes avalik ning erahariduse osakaal on tagasihoidlik¹⁵⁷. Saksamaal on nn kolmeharuline üldharidussüsteem: praktiliselt orienteeritud ning akadeemiliselt vähenõudlik *Hauptschule*, akadeemiliselt nõudlik ja ülikoolile orienteeritud *Gymnasium*, ning teataval määral nende vahepealne, tehnoloogiliselt orienteeritud *Realschule*. Et õpilaste suundumine neisse erinevatesse üldhariduse harudesse toimub suhteliselt varakult (reeglina 12-aastaselt), ning

Eurydice. (2018). Sweden. Retrieved from https://eacea.ec.europa.eu/national-policies/eurydice/content/sweden_en

¹⁵⁴ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 529.

¹⁵⁶ Schindler, S. & Reimer, D. (2011). Differentiation and Social Selectivity in German Higher Education. *Higher Education: The International Journal of Higher Education and Educational Planning*, v 61 n 3, 261-275.

¹⁵⁷ Powell, J. J. W., Graf, L., Bernhard, N., Coutrot, L. & Kieffer, A. (2012) The Shifting Relationship between Vocational and Higher Education in France and Germany: towards convergence? *European Journal of Education* 47(3), 405-423;

Weiss, F. & Schindler, S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1), 74-93.

sattumine vastavasse harusse määrab suuresti õpilase võimalused omandada akadeemiline kõrgharidus, on Saksamaal rahvusvaheliselt väljakujunenud renomee kui üsna äärmuslikult selektiivsest haridussüsteemist¹⁵⁸. Teisalt on selle positiivseks kaasnähtuseks noorte suhteliselt madal töötuse protsent (kuna valikud on tehtud varakult, tööturu ja traditsiooniliste kutsestandardite nõudeid arvestades) ning suhteliselt sujuv üleminek õppuri staatusest tööturule¹⁵⁹.

Alates 1950. aastatest tõusis märgatavalt üliõpilaste hulk Saksamaa kõrgkoolides¹⁶⁰. Suurenev nõudlus kõrghariduse järele tingis vajaduse ühtlustada kõrghariduse kvaliteedistandardeid eri liidumaades ja nende piirkondades, mis omakorda tähendas nõ altpoolt tulenevat suurenevat nõudlust kõrghariduse riikliku reguleerimise järele¹⁶¹. Alates 1960. aastate lõpust on föderaalvalitsus üha enam olnud seotud kõrghariduse korralduse alaste otsustega, 1969. aasta põhiseadusega (sks *Grundgesetz*) muudeti kõrgharidusinstituutide arendamine, sealhulgas õppe- ja teadustöö kavandamine, föderaalvalitsuse ja liidumaade jagatud ehk ühiseks ülesandeks¹⁶². Tänapäevaks ongi see kaasa toonud vastuolulise nähtuse: ehkki hariduskorraldus on ametlikult liidumaade pädevuses, on see samas riiklikult tugevalt standardiseeritud¹⁶³. Oluliseks uuenduseks 1970. aastatel oli kutsekõrgkoolide (sks *Fachhochschulen*) loomine seniste tugevalt akadeemiliselt orienteeritud ülikoolide kõrvale¹⁶⁴. Tüüpiliselt ei paku need instituutid doktoriõppe programme¹⁶⁵. Selle uuenduse tõttu võib kaasaegset Saksa kõrgharidussüsteemi nimetada binaarseks¹⁶⁶. Kui traditsioonilisse ülikooli pääsuks on vajalik keskhariduse diplom (*Abitur*), siis kutsekõrgkoolidesse pääsuks piisab 2-aastasest eelnevast õppest gümnaasiumis (ilma tegemata selle lõpueksameid) või

¹⁵⁸ Schindler, S. & Reimer, D. (2011). Differentiation and Social Selectivity in German Higher Education. *Higher Education: The International Journal of Higher Education and Educational Planning*, v 61 n 3, 261-275.

Weiss, F. & Schindler, S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1): 76.

¹⁵⁹ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 531.

¹⁶⁰ Schindler, S. & Reimer, D. (2011). Differentiation and Social Selectivity in German Higher Education. *Higher Education: The International Journal of Higher Education and Educational Planning*, v 61 n 3, 261-275.

¹⁶¹ Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3): 722-723.

¹⁶² Eurydice. *Organisation of the education system in Germany* (2009/2010). European Commission.

Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 664.

¹⁶³ Weiss, F. & Schindler, S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1), 75.

¹⁶⁴ Eurydice. *Organisation of the education system in Germany* (2009/2010). European Commission;

Weiss, F. & Schindler, S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1), 76.

¹⁶⁵ Johnes, G. & Schwarzenberger, A. (2001) Differences in cost structure and the evaluation of efficiency: the case of German universities. *Education Economics* 19(5), 487-499.

¹⁶⁶ Arum, R., Shavit, Y. & Gamoran, A. (2007) More Inclusion than Diversion. Expansion, Differentiation, and Market Structure in Higher Education', in Y. Shavit, R. Arum and A. Gamoran (eds) *Stratification in Higher Education: A Comparative Study*. Stanford, CA: Stanford University Press, 1-35.

kutsekeskharidusasutuses¹⁶⁷. Kutsekõrgkoolide loomine on olnud oluliseks lahenduseks probleemile, mille tekitas ühelt poolt suurenenud tung kõrgkoolidesse ning ühiskondlik vajadus kõrghariduse järele, teisalt aga ülikoolide krooniliselt ebapiisavad ressursid kvaliteetse õppetöö läbiviimiseks ning aegunud struktuur. Ilmekaks tõenduseks eelnimetatud probleemile on asjaolu, et alates 1980. aastatest on Saksamaa kõrgkoolidesse tulnud välisüliõpilaste arv püsinud stabiilsena, kuid samas on nende akadeemiliste näitajate kvaliteet pigem langenud¹⁶⁸. Siiski on säilinud selge prestiiži hierarhia ühelt poolt traditsiooniliste akadeemiliste ülikoolide ning teiselt poolt kaasaegsete kutsekõrgkoolide vahel – see on binaarse kõrgharidusmudeli oluline tunnus¹⁶⁹.

Alates 1970. aastatest on ette võetud hulk reforme, mille eesmärgiks on olnud esialgse haridusliku lahterdamise ja seeläbi ebavõrdse kõrgharidusele ligipääsu mõjude tasandamine. Näiteks on loodud klassid *Hauptschule* edukamatele õpilastele võimaldamaks neil omandada gümnaasiumiharidus ning seeläbi ligipääs ülikooli. Viimastel aastatel on kõrgharidusele ligipääsu ning kutse- ja kõrghariduse parema ühendamise püüdlusi oluliselt võimendanud ka üle-Euroopalised haridusreformid nagu Bologna protsess ning Kopenhaageni protsess (viimane on sisult Bologna protsessi sarnane algatus, mis pärineb 2002. aastast ning on suunatud kutsehariduse rolli tõstmisele ja selle kvaliteedistandardite ühtlustamisele Euroopas)¹⁷⁰.

Kuni tänapäevani on ülikooli mõiste Saksamaal suhteliselt unifitseeritud, mis tähendab, et ülikooli all mõistetakse eelkõige akadeemiliselt orienteeritud ning doktoriõppeks ettevalmistavat õpet¹⁷¹. Aastal 2012 õppis sellistes ülikoolides Saksamaal ligikaudu 65 protsenti üliõpilastest, samas kui USA-s Californias õppis teadusuuringutele orienteeritud ülikoolides (ingl *research universities*) ainult 8% osariigi kahest miljonist üliõpilasest¹⁷². Samuti on Saksamaa kõrgharidust, eelkõige traditsioonilisi ülikoole, iseloomustanud suhteliselt vähene võistluslikkus erinevate kõrgharidusinstituutide vahel – tunnus, mis eristab Saksamaad selgelt USA kõrgharidussüsteemist¹⁷³.

Kutsekõrghariduse kaasaegsed vormid, mis on alguse saanud kutsekõrghariduse instituutide (*Fachhochschulen*) loomise ideest alates 1960. aastate lõpust ning 1970. aastatel, levivad tänapäeval kiiresti ning on pälvinud üldist toetust kõrgharidusega seotud tööturu osapooltelt, kuna kombineerivad traditsiooniliste kõrgharidusinstituutide ning

¹⁶⁷ Weiss, F. & Schindler, S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1), 74-93.

¹⁶⁸ Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3), 723.

¹⁶⁹ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 529-542.

¹⁷⁰ Graf, L. (2016) The rise of work-based academic education in Austria, Germany and Switzerland. *Journal of Vocational Education and Training* 68(1), 2.

¹⁷¹ Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3), 717.

¹⁷² Ibid, 717.

¹⁷³ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 655.

töökohapõhiste õpikeskkondade tugevused. Üldistatult tähendab see teaduspõhisuse ja praktilise ettevalmistuse integreeritud ühendamist¹⁷⁴. Tüüpiliselt pakuvad sellised programmid õppuritele võimalust omandada bakalaureusekraad 3–4 aasta jooksul (magistriõpingud kutsekõrghariduse programmide raames on senini siiski veel harv nähtus¹⁷⁵. Ehkki selline nn duaalne kõrghariduse mudel, mis ühendab akadeemilise kõrghariduse ja tööturupõhise õppe elemente, levib Saksamaal üha laiemalt, tuleb selle ülekandmisel teistesse kontekstidesse, sh Eestisse, arvestada, et see eeldab tugevalt väljakujunenud ametipõhiseid (Saksamaal traditsiooniliselt gildi- või tsunftipõhiseid) struktuure, traditsioone ja põhimõtteid. Sellise kõrgharidusvormi riiklik reguleerimine ja standardiseerimine on põhimõtteliselt väga keeruline, kuna sõltub tööturu vajadustest ja suurettevõtete strateegilistest plaanidest, mis omakorda tähendab õppurite jaoks suhteliselt ebaselget ettekujutust tulevaste õpingute sisust ning erialase töö saamise võimalustest¹⁷⁶.

2.2.2. Ameerika Ühendriikide kõrgharidussüsteem

Vastandina Saksamaa korporatiivsele ja bürookraatlikule kõrgharidusmudelile võib USA kõrgharidusmudelit nimetada 'turumudeliks' või turule orienteeritud mudeliks' (ingl *market model*), seda vaatamata sellele, et eksisteerivad nii avalik-õiguslikud kui erainstitutsioonid¹⁷⁷. Seda mudelit iseloomustab suhteliselt vähene riiklik reguleeritus ning suur võistluslikkus kõrgharidusinstituutide vahel. Jällegi erinevalt Saksamaast määrab kõrgharidusinstituutide reputatsiooni suuresti selle lõpetanute (vilistlaste) edukus tööturul ja sissetulek, seega ka võimalus oma *alma mater*'it rahaliselt toetada. Vastava haridusinstituutide ja selle lõpetanute edukuse vahel tööturul on seega märksa otsesem seos kui traditsioonilise Saksamaa ja seda järgiva Mandri-Euroopa ülikoolide puhul – vilistlaskond tõestab, et vastav kõrgharidusinstituut 'tasub end ära' sellesse investeeritud ressursside mõistes¹⁷⁸. Vastandina Saksa traditsioonist inspireeritud Mandri-Euroopa kõrgharidussüsteemile, kus elitism on võimalik üksnes riigi tugeva toetuse või ressursside ümberjagamise tulemusena (st, et teadustööks on vabu ressursse üksnes seal, kus riik leiab selle vajaliku olevat), on USA kõrghariduses lisaressursside võimalus otseselt sõltuv tööturu, eelkõige suurettevõtete kui potentsiaalsete tööandjate toetusest¹⁷⁹.

¹⁷⁴ Graf, L. (2016) The rise of work-based academic education in Austria, Germany and Switzerland. *Journal of Vocational Education and Training* 68(1), 7.

¹⁷⁵ Graf, samas.

¹⁷⁶ Graf, samas.

¹⁷⁷ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 653.

¹⁷⁸ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 651-671.

¹⁷⁹ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4): 656.

Kui Saksamaa väga selektiivne üldharidussüsteem on paljudele noortele takistuseks ülikooli astumisel, siis USA-s on vastavalt ajalooliselt väljakujunenud egalitaarsele traditsioonile¹⁸⁰ ülikooli astumiseks vajalikku lävendit suhteliselt lihtne saavutada, ning enamik keskkooliõpilastest saavutavad selle¹⁸¹. Teisalt eksisteerib suur prestiiži erinevus ülikoolide vahel¹⁸². Samal ajal kui USA-s on kokku ligikaudu 4000 keskhariduse järgset haridusinstituutsiooni, toetab riik üksnes ligikaudu 125 ülikooli, mida võib pidada uurimuskeskseteks ülikoolideks (ingl *research university*)¹⁸³. Ühelt poolt tähendab see suurt spetsialiseerumist ülikoolide vahel, teisalt aga elutervet võistluslikkust ja vastastikust koostööd¹⁸⁴. Võrreldes Mandri-Euroopa, eelkõige Saksamaa kõrgharidussüsteemiga iseloomustab USA kõrgharidussüsteemi märksa suurem paindlikkus selle erinevate harude ning erinevate erialade vahel¹⁸⁵. Ehkki selgelt positiivne nähe haridusvõimaluste võrdsuse seisukohalt, on see teiselt poolt kaasa toonud pika tööelusse sisseelamise perioodi (koos selle juurde käivate kõhkluste, katsetuste ja sagedaste töökoha vahetustega) ning tendentsi suunduda suhteliselt kiiresti tööturult tagasi haridussüsteemi¹⁸⁶. Ühelt poolt on kõrgharidusinstituutsioonid väga paindlikud oma eri vormide ja profiilide mõistes (st erialasid ja valikuid on palju), teisalt tähendab turule orienteeritus ja võistluslikkus, et igal erialal ja valdkonnas on välja kujunenud selgete kriteeriumite alusel jälgitav hierarhia nende instituutsioonide vahel¹⁸⁷. Samuti iseloomustab USA kõrgkooli tugev spetsialiseeritus (vastandina saksakeelse ja saksa kultuuriruumi Bildung-traditsioonile), kõrgkoolid on keskendunud tööturu teatud konkreetse lõigu vajaduste rahuldamisele, võisteldes seejuures teiste samale valdkonnale orienteeritud kõrgkoolidega. Konkurents õppekohtadele iga valdkonna tippkõrgkoolides on suur¹⁸⁸. Erinevalt Mandri-Euroopa, eelkõige Saksamaa kõrgharidusmudelist, mille puhul riik seda valdavas osas finantseerib, on USA-s kõrghariduse finantseerimisel tähtis koht erasponsorite toetusel¹⁸⁹, seda eriti sotsiaalteaduste puhul¹⁹⁰.

¹⁸¹ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 533.

¹⁸² Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 651-671.

¹⁸³ Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3), 718.

¹⁸⁴ Fallon, samas.

¹⁸⁵ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 530.

¹⁸⁶ Ibid, 531.

¹⁸⁷ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 651-671.

¹⁸⁸ Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 654.

¹⁸⁹ Jacob, M. & Weiss, F. (2010) From higher education to work patterns of labor market entry in Germany and the US. *Higher Education* 60, 533.

Suuresti tulenevalt oma selgest orienteeritusest tööturu vajadustele ja paindlikust õppekavast oli USA kõrgharidus juba 1980. aastateks muutunud peamiseks tõmbekeskuseks ka Mandri-Euroopa üliõpilastekandidaatidele¹⁹¹.

Võrreldes Saksamaa ja USA kõrgharidusmudeleid ja kõrghariduse korraldust ilmneb, et 'võrdsete haridusvõimaluste' ja 'egalitaarsuse' mõistetel on neis traditsioonides sisuliselt erinev tähendus. USA-s tähendab egalitaarsus suhteliselt lihtsasti saavutatavat algtaset ehk nõutavat haridustaset kõrghariduse omandamiseks, samas eksisteerib selge tööturu vajadustest lähtuv hierarhia kõrgharidusinstituutide vahel. Saksamaal on tugev ajalooline traditsioon kõrgharidusele ligipääsu piiritlemiseks juba varasemal, üldharidusastmel, samas märgib 'egalitaarsuse' mõiste suhteliselt tagasihoidlikku konkurentsi erinevate kõrgharidusinstituutide vahel (isegi kui teatud ülikoolid nagu Berliini Humboldti Ülikool või Göttingeni Ülikool on ajaloolistel põhjustel eriliselt prestiižsed).

2.2.3. Ameerika Ühendriikide kutse- ja kõrghariduse aktuaalsed küsimused

Majanduse ja sotsiaalse korralduse olulisemaid aspekte on tehnika areng. Varanduslik ebavõrdsus, poliitiline ebastabiilsus jms. – neid tuleb arvestada ka hariduspoliitika kujundamisel, et eelkõige võimaldada haridust võimalikult laiemale hulgale inimestest. Õige hariduspoliitika suudab leevendada nii tehnika arengust tulenevaid probleeme kui ka varanduslikku ebavõrdsust ja poliitilist ebastabiilsust.

Seoses tehnika arenguga on keelde jõudnud uued mõisted. New York Times kirjutab roosakraelistest töödest¹⁹². Töötavate meeste jaoks ei ole praegu head ajad. Tööd, mida traditsiooniliselt mehed teevad - masinate operaatorid - kaovad. Neil on võimalik valida nn pehmemad tööd nagu hooldusõde haiglas, kuid kuigi 1/5 Ameerika meestest ei tööta, ei tötta nad vastu võtma ka selliselt roosakraelisi töid, sest sellised tööd nõuavad teisi oskusi, neid on traditsiooniliselt nähtud kui naiste töid ning nende eest makstakse vähem. Kaks valdkonda, mille vähenemist Tööstatistika Amet ennustab aastaks 2024 on masinaoperaatorid (70%) ja elektroonikapaigaldajad/parandajad (59%). Neid töid teevad mehed (vastavalt 96% ja 98%). Kõige kiiremini aga tekib töökohti tervishoiu valdkonnas, mis on 90% naiste tööd. Teiste sõnadega - tööd mis tekivad on hoopis teised kui need tööd mis kaovad.

¹⁹⁰ Scott, J. C. (2006) The Mission of the University: Medieval to Postmodern Transformations. *Journal of Higher Education* 77(1), 28.

¹⁹¹ Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3), 723.

¹⁹² Miller, C.C. (2017). Why Men Don't Want Jobs Done Mostly by Women.- The New York Times, 05.01.2017, A3.

Majanduse areng avaldab tõsist mõju nii poliitikale kui ka kogu ühiskonnakorraldusele. Nii võib näiteks bensiini hind olla otsustav poliitikute tagasivalimisel või näiteks õlle hinna tõstmine võib viia poliitiku tagasiastumiseni. Samas võib majanduslik olukord olla ka postmodernismile omaselt näilik. Varanduslik ebavõrdsus ning pettumine poliitilises eliidis tõi kaasa Brexiti ja Donald Trumpi valimised. Sellega on seotud suur paradoks Ameerika poliitikas: nn punased (s.o suure vabariiklaste toetusega) osariigid on vaesemad kui sinised (demokraatide toetusega) osariigid, seal on ka rohkem lahtusi, halvem tervis, rohkem surmaga lõppevaid õnnetusi. Inimesed elavad keskmiselt 5 aastat vähem kui sinises osariigis. Võiks eeldada, et inimesi puudutab rohkem riigiabi, näiteks Lousianas saavad ligi 44% elanikest riigilt abi. Samas, poliitikud, keda nad toetavad toetavad suurfirmasid. Üks teooria seisneb selles, et abiraha saajad ei käi valimas. Teine teooria väidab, et valijaid võidakse eksitada. Jane Mayer New Yorkerist kirjeldab naftamagnaatide Charles ja David Kochi tegevust, kes 2016a valimistesse paigutasid 889 miljonit dollarit. Charles Koch on öelnud: selleks, et saavutada sotsiaalseid muutusi, tuleb kasutada horisontaalselt ja vertikaalselt integreeritud strateegiat ideest kuni poliitikani, haridusest, kodanikualgatused, *lobby*, kohtuvaidlustest kuni poliitiliste aktsioonideni. Ta on aga arvamusel, et kõige selle juures jätame me tähelepanuta selle, et oluline on ka see, kuidas mingi poliitika inimestele tundub.¹⁹³ Oma esimesel päeval ametis alustas Donald Trump Obamacare likvideerimisega,¹⁹⁴ mis tegelikult pidi tooma leevendust just Trumpi valijatele.

Kui lääneühiskonna väärtussüsteem on murdumas ning tehnomajandussüsteemi on raputanud infotehnoloogia võidukäik, väljenduvad muutused ka rahvusvaheliste ja siseriiklike poliitiliste institutsioonide tegevuses. Jürgen Habermasi hinnangul tõi terrorirünnak New Yorgi maailmakaubanduskeskusele kaasa aga vajaduse uue maailmakorralduse järgi: 1) toetada vastuvaidlematult USA püüdlusi 2) ümberkorraldada maailmakorraldus. Uue maailmakorra loomine ongi Habermasi arvates üks pakilisemaid ülesandeid pärast 9/11 terrorirünnakuid.¹⁹⁵ Ameerika Ühendriikide president Donald Trump on välja astunud Pariisi kliimaleppes ning mitmetest vabakaubanduslepetest, samuti loobunud Iraani tuumaleppes muutes sellega selgelt rahvusvahelist poliit-majanduslikku maastikku. Samas on postmodernislikult iseloomulik see, et president Trump räägib nii uute vabakaubanduslepingute sõlmimisest kui ka Pariisi kliimaleppega taasühinemisest.¹⁹⁶ Rahvusvahelised organisatsioonid ei ole enam oma ülesannete kõrgusel ning sarnanevad jõuta jõumeestega. Derrida leiab, et rahvusvaheliste

¹⁹³ Hochschild, A. R. (2016). Strangers in their own land. Anger and Mourning on the American Right. The New Press: New York, 9-16.

¹⁹⁴ New president begins four-year term with executive order undermining Obamacare and statement on missile defence.- The Guardian.- 20.01.2017. Kättesaadav: <https://www.theguardian.com/us-news/2017/jan/21/donald-trump-era-begins-with-obamacare-rollback-and-missile-defence-orders>

¹⁹⁵ Borradori, G. (2003). Philosophy in a Time of Terror. Dialogues with Jürgen Habermas and Jacques Derrida. University of Chicago Press: Chicago, London, 52.

¹⁹⁶ Trump: U.S. 'could conceivably go back in' Paris climate accord. Washington Post. 10.01.2018. Kättesaadav: https://www.youtube.com/watch?v=jnZHY_kFRNw. 15.06.2018.

organisatsioonide ümberkujundamine ei ole mitte isegi aja küsimus vaid küsimus sellest, kui kiiresti see toimuma saab. See aga sõltub tehnika arengust.¹⁹⁷

Seega on majanduse areng, majandusliku ebavõrdsuse kasv ühiskonnas tihedalt seotud poliitiliste süsteemide ja kogu maailmakorraldusega. Majanduslik ebavõrdsus on viinud postmodernismile omase groteskini. Harvardi ülikooli filosoofia professor Michael Sandel on oma filosoofilises bestselleris välja toonud, et Ameerika Ülemkohtu esimees John Roberts'i aastapalk on 217 400 dollarit, telekohtunik Judge Judy teenib aastas 25 miljonit. Samuti toob ta välja, et korvpallur Michael Jordan teenis hooajaga 23 miljonit dollarit. Ta küsib, miks ühiskond väärtustab meelelahutust sedavõrd palju ning kas see on õiglane (võib kahelda, et Judge Judy on õigussüsteemi jaoks olulisem kui John Roberts).¹⁹⁸

Samas on valdav seisukoht, et majanduslik ebavõrdsus on teatud tingimustel lubatav. John Rawls'i hinnangul sisaldab sotsiaalne õiglus kahte eeldust:

- 1) üldise heaolu suunitlust
- 2) sotsiaalset ja majanduslikku võrdsust - mitte rikkuse võrdse jagamise, vaid võrdse alguspunkti mõttes.

Diane Ravitch on märkinud, et haridussüsteemi paremaks tegemiseks tuleb alustada *visioonist*. Tuleb esitada küsimus, mida kujutab endast hea haridus ning millised eesmärgid tuleks selle saavutamiseks seada. Me peame küsima, kes on haritud inimene? Milline teadmine on teadmist väärt? Mida me koolilt ootame, kui saadame sinna oma lapsed? Mida me tahame, et nad oskaksid ja saavutaksid kui nad kooli lõpetavad?¹⁹⁹ Nende küsimustega tuleb hakata esmajoones tegelema.

Haridussüsteem peab tagama õppijate *võrdse kohtlemise*. Selle ülesande täitmiseks tuleb tegeleda ka küsimusega, kas koolid suudavad anda võrdselt head haridust ning kas kõik õpilased on suuteliselt võrdselt hästi õppima. Harvardi Ülikooli pikaaegne rektor Charles W. Eliot on öelnud, et kui demokraatia tähendab püüdu pidada kõiki lapsi või inimesi võrdseteks, siis see tähendab ühtlasi loodusega võitlemist ja selles võitluses kaotab demokraatia kindlasti. Ei ole olemas loomupärast, õppimis- või intellektuaalse võimekuse võrdsust. Tunnistades loomupäraseid erinevusi pakkus C. W. Eliot välja õpilaste jaotamise gruppidesse: juhid, tööliselised jne, mis aitaks inimestel teha teadlikke valikuid oma haridusteel.²⁰⁰ Siiski on laialt aksepteeritud arusaam, et liberaalne ühiskond oma kirevuses ning ebavõrdsus oma valus on

¹⁹⁷ Borradori, G. (2003). *Philosophy in a Time of Terror. Dialogues with Jürgen Habermas and Jacques Derrida*. University of Chicago Press: Chicago, London, 106.

¹⁹⁸ Sandel, M. *Justice. What's the Right Thing to Do?* Farrar, Straus and Giroux: New York, 2010.

¹⁹⁹ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 230.

²⁰⁰ Noddings, N. (2016). *Philosophy of Education*. Westview Press: Boulder, Colorado, 194.

õigustatud siis, kui kõigile on tagatud John Rawlsilik võrdne alguspunkt²⁰¹, mida võiks sisustada keskkooli lõpuga. Seega peaks võrdselt kvaliteetne haridus olema tagatud kõigile keskkooli lõpetanutele, pärast mida tuleb asuda igapäevaste teistega konkureerima. Konkurents tähendab nii üliõpilaste kui kõrgharidusasutuste konkurentsi.

Ameerika haridustegelene Diane Ravitch, pakub Ameerika haridussüsteemi parandamiseks välja järgmised võimalused:

- 1) jätta otsustamisõigus koolide osas haridustegelastele, mitte poliitikutele või äriinimestele;
- 2) luua tsentraliseeritud õppekava, mis kehtestaks mida õpilastele tuleb õpetada;
- 3) luua eraldi koolid eraldi vajadustega õpilastele;
- 4) maksta õpetajatele konkurentsivõimelist palk, mis ei lähtu testitulemustest;
- 5) kaasata vanemad õppeprotsessi võimalikult varases staadiumis.

Ravitch märgib, koolid ei muutu paremaks, kui neid pidevalt reformitakse. Haridusprobleemid väljendavad haridusvisiooni puudumist, mitte kooli juhtimisega seonduvat. Kahtlemata võib kasutada ärijuhte koolijuhtidena, et tagada õpetamiseks paremad tingimused, kuid need ei tõsta hariduse kvaliteeti. Haridussüsteem ei parane, kui otsuseid teevad poliitikud ja mitte hariduse asjatundjad. Koolide tase ei tõuse, kui taseme hindamisel piirduakse üksnes testitulemuste analüüsiga või kui me usume vaba turu maagiasse. Kooli eesmärgiks ei ole kasumit teenida. Haridussüsteemi parandamiseks tuleb esmalt luua visioon.²⁰²

Ravitch on seisukohal, et kahtlemata on hariduse eesmärgiks õpetada õpilased lugema, kirjutama ja arvutama. Sellest aga ei piisa. Lõpetanuid tuleb ette valmistada kasulikuks eluks. Me soovime, et neil oleks iseseisev mõtlemine, et neil oleks head isiksuseomadused, suudaksid teha läbimõeldud otsuseid oma elu, töö ja tervise kohta. Me loodame, et nad on empaatiavõimega, omavad kaastunnet teiste vastu ning õiglustunnet. Me tahame, et nad oleksid aktiivsed ja vastutustundlikud kodanikud, kes on valmis kaasa mõtlema keerulistes ühiskondlikes küsimustes, valmis kuulama teisi arvamusi ja jõudma ratsionaalsele otsusele. Me tahame, et nad õpiksid reaalseid, et aru saada elu kompleksusest ning humanitaaraineid, et nad naudiksid enda ja teiste rahvaste rahvuslikku kultuuri.²⁰³

Kõik need mõtted on kasutatavad ka Eesti haridussüsteemi arendamisel. Avalik haridus on riigi ja vabaduste säilitamisel kriitilise tähtsusega. Demokraatlik ühiskond, mis põhineb enesekorraldusel nõuab inimestelt huvi ja vaba tahte kohast panustamist. Seda saab tagada

²⁰¹ Rawls, J. (1999). *Theory of Justice*. Revised edition. The Belknap Press of Harvard University Press: Cambridge, Massachusetts.

²⁰² Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 223-230.

²⁰³ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 230.

üksnes läbi hariduse.²⁰⁴ Kutse- aga ka kõrghariduse arengu aspektist tuleb arvestada sündivuse vähenemise, rahvastiku vananemise ja üldise haridustaseme tõusuga, samuti immigratsiooni ning perekonnamuudatuse. Need muudatused on kumulatiivse iseloomuga ning omavad olulist rolli hariduspoliitika suunamisel.²⁰⁵ Seejuures leiavad mitmed teoreetikud, et ülikooli kui traditsiooniline haridusmonopoli (teaduskraadi) kandja minetab oma senise tähenduse ning üliõpilastel on palju ja erinevaid võimalusi haridust omandada. Seetõttu muutuvad üliõpilased järjest rohkem nõudlikumateks ja targemateks oma valikutes.²⁰⁶ Üliõpilased pööravad aga järjest enam tähelepanu mugavusele ja efektiivsusele ning on valmis hariduse omandamiseks õppima erinevates õppeasutustes.²⁰⁷ Tuleviku üliõpilane küsib õigustatult - kelle kraadiga on ikkagi tegemist?²⁰⁸ On oluline, et Eesti hariduselu reageeriks nendele muutustele.

Väga olulist aspekti rõhutab Standfordi Ülikooli professor Lina Darling-Hammond, kelle arvates tuleks globaliseerivas ja kiiresti muutuv maailmas luua hariduses selline süsteem, mis võimaldaks ka õppeasutustel endil õppida.²⁰⁹ Üheks võimaluseks mitte lasta ülikoolides tekitada "seisvat vett" on loobuda formaalsetest teadustöö tegemist nõuetest, hinnata seda ülikooli eesmärgist lähtuvalt ning kaasata õppetegevusse praktikuid, kuna praktika sunnib tegelema järjest uuemate probleemidega. Näiteks ka õiguses kipub olema nii, et praktika tegeleb päevakajaliste õiguslike küsimustega enne, kui õigusteaduskonnad sellest kuulevad, veel vähem läbi töötavad. Praktikute ja ülikooli koostöö peaks parandama ülikooli mõjukust ning teadustöö kvaliteeti.

Eesti peaks tulevikus rohkem arvestama ka *multikultuurilise* hariduse andmise vajadusega. See tuleneb sellest, et ka väike immigrantide arv annab rahvastikuväiksuse tõttu kohe tunda, samuti muutuvad järjest tavalisemaks rassi- või rahvuseüleised abielud. Nendest abieludest sündivad lapsed tulevad Eesti kooli. Multikultuurilise hariduse ülesandeks on kultuuride paljususega toime tulla. Multikultuurilise hariduse eesmärgiks on mõista maailma kultuurilisi ja sotsiaalseid aspekte. Tegemist on inimese- ja kultuurikeskse õppega.²¹⁰ Multikultuuriline haridus tähendab immanentselt aga seda, et selle raames tutvustatakse (rõhutatult) ka Eesti keelt ja kultuuri.

²⁰⁴ Boyle, P; Burns, D. (2012). Preserving the Public in Public Schools. Visions, Values, Conflicts and Choices. Rowman & Littlefield Publications Inc: Lanham, New York, Toronto, Plymouth, 43.

²⁰⁵ Keller, G. (2001). The New Demographics of Higher Education.- The Review of Higher Education 24 (3), 219-235.

²⁰⁶ Newman, F, Couturier, L. (2001). The New Competitive Arena: Market Forces Invade the Academy. Providence, R.I.: The Futures Project, 16-18.

²⁰⁷ Kirp, D. L. (2003). Shakespeare, Einstein and the Bottom Line: The Marketing of the Higher Education. Cambridge, Mass: Harvard University Press, 16-20.

²⁰⁸ Mortimer, K. P; Sathre, C. O. (2007). The Art and Politics of Academic Governance. American Council on Education. Praeger Publishers: Westport, USA, 11.

²⁰⁹ Darling-Hammond, L. (2010). The Flat World and Education. How America's Commitment to Equity Will Determine Our Future. Teachers College, Columbia University: New York, London, 327.

²¹⁰ Noddings, N. (2016). Philosophy of Education. Westview Press: Boulder, Colorado, 207.

Poliitliliselt tundlike teemade arutamine, diskussiooni läbiviimine, teise poole kuulamise õpetamine ning avatud ellusuhtumise arendamine on valdkond, millega Eesti haridussüsteem peaks rohkem tegelema. Siinkohal on kindlasti võimalik mõõtu võtta Ameerika Ühendriikide kogemusest.²¹¹

Kui riik loob visioon ja sätestab seadusandlikud raamid, siis visiooni ellurakendamine tuleks jätta õppeasutuste autonoomiaks. Aktsepteerides johnrawlsilikku võrdse alguspunkti ideed, tuleks keskhariduse tasand olla sisustatud egaliteedipõhimõtte kohaselt, võimaldades aga ka konkurentsi ja valikuid. Kõrg- ja kutseharidus peaks alluma järelevalvele vaid visiooni rakendamise aspektist ning jättes eesmärkide saavutamise ülesande õppeasutustele endile. Õppeasutus peaks usutavaks tegema, et ta suudab visiooni ellu rakendada. Suuremat rolli peaks mängima konkurents ja valikuvabadus. Sõltuvalt tulevikuühiskonna mudelist - olgu ta neo-liberalistlik, jagamisühiskonna või valgustus-monarhistlik - määratakse kindlaks ärimudeli rakendamise ja õppekavade reguleerituse ulatus.

Iga kõrgharidust pakkuv õppeasutus peaks määratlema oma aristotelliku *telose*. Ülikooli *telos* võib olla mitmesugune: harida inimesi, teha tõhusat teadustööd, olla ühiskonnas arvamusiidri rollis, vähendada sotsiaalset lõhet ja pingeid ühiskonnas vms. Eesmärgist sõltub õppekava ja õppejõud ning meetodid. Kui ülikool seab näiteks eesmärgiks olla ühiskondlikult mõjus, tuleks õppetöösse enam kaasata tippjuhte või mõjukaid ühiskonnategelasi. Seejuures tuleks neil võimaldada olla ülikooli täiskohaga õppejõud, et tagada nende huvi ja soov investeerida oma aega ja energiat ülikooli tegevusse. Õppejõududel tuleks endiselt nõuda ühiskonnaprobleemidega tegelemist, kuid see ei pea olema formaalne publikatsioon, vaid võib olla ka muu tegevus ühiskonnaprotsesside kujundamisel (sh arengukavade koostamine, seadusloome, arvamuse avaldamine jms).

Kutseõppeasutus peaks otsustama, millised valdkonnad tuleks jätta erasektori kanda, mida tuleks õpetada kursuste raames ja mis jääks õpetamisele pikemaajaliste õppekavade alusel. Viimane peaks endas sisaldama ka pedagoogilisi ja ettevõtlust soodustavaid aineid, sest ka kutsekooli tasandil tuleks välja õpetada (vähemalt keskastme) juhte.

Kui õppeasutus seab endale eesmärgid, siis mõjutab see ka õppeasutusse vastuvõtmise korda. Enam ei piisa pelgalt testitulemustest ning võib juhtuda, et vastu võetakse madalama testitulemuse, kuid paremate liidriomadustega isik. Arvetades, et õpe on tasuline, võib see kaasa tuua kohtuvaidlusi. See on aga mujal maailmas läbikäidud etapp ning ka Eesti

²¹¹ Hess, D. E. (2009). *Controversy in the Classroom*. Routledge: New York, London;
Hess, D. E.; McAvoy, P. (2015). *The Political Classroom. Evidence and Ethics in Democratic Education*. Routledge: New York, London;
Mutz, D. C. (2006). *Hearing the Other Side*. Cambridge University Press;
The Deliberative Democracy Handbook. Strategies for Effective Civic Engagement in the 21st Century. Ed: Gastil, J; Levine, P. A Wiley Imprint: San Francisco, 2005.

kohtupraktikas ei ole kaebuse ülikoolide vastu enam võõrad. Üks kuulsamaid lahendeid Ameerika Ühendriikides on Cheryl Hopwoodi juhtum. Cheryl Hopwoodi noorusaastad olid rasked. Teda kasvatas üksikema, ta pidi keskkooli kõrvalt tööl käima, et ära elada. Pärast keskkooli lõpetamist soovis ta sisse astuda Teksase ülikooli õigusteaduskonda. Kuigi tema sisseastumistesti tulemus oli 83%, teda ülikooli ei võetud. Tema asemel võeti ülikooli madalama tulemusega mustanahalisi ja latiinosid. Hopwood, kes oli valge, pidas seda ebaõiglaseks. Ülikool leidis, et ülikooli eesmärgiks on toetada ka etnilist mitmekesisust.²¹² Ameerika Ülemkohus leidis, et põhiseadus ei keela ülikoolil seada kitsad eesmärgid oma ülesannete täitmiseks ning kasutada näiteks rassilist aspekti multikultuurilise ja mitmekesise üliõpilaskonna kujundamisel.²¹³ Tuleb nõustuda, et ülikooli poolt eesmärkide seadmine ei riku (potsentsiaalsete) üliõpilaste subjektiivseid õigusi.

Kõrgharidust andvate haridusasutuste suurem autonoomia tähendab riigi jaoks küsimust, millist õpet tuleks rahastada. Kui õppeasutus saab ise avada erialasid, kas riik peaks selle õppe ka kinni maksma? Vastus sellele küsimusele on eitav. Suurem vabadus tähendab ka suuremat vastutust. Nagu on märkinud August von Hayek: vabadus ei tähenda mitte üksnes võimalust ja otsustamiskoormist, vaid ka seda, et valikute eest tuleb vastutada. Vabadus ja vastutus on lahutamatud. Vaba ühiskond ei suudfunktsioneerida, kui tema liikmed ei suuda iseenda eest vastutada.²¹⁴ See kehtib ka õppeasutuste suhtes. Liberaalne maailmavaade ütleb, et kui õppeasutus ei suuda ennast jätkusuutlikult majandada, tuleb tema tegevus lõpetada. Kui õppeasutus avab erialaõppe ebaõnnestunult, kannab ta majanduslikku kahju. Riigil on aga raske hinnata, kas teatud valdkonnas on mõni õppekava edukas või mitte. Riik peaks uue õppesuuna rahastamisel hindama selle vastavust riigi kehtestatud haridusvisioonile ning pöörama tähelepanu, kas eriala lõpetajatel on tulevikus erialast tööd. Viimase usutavaks tegemine jääks õppeasutuse ülesandeks. Kui nõudlus tulevikus on pigem usutav kui ebausutav, tuleks rahastust anda. Piiratud ressursse arvestades peaks riik teatavaks tegema igal aastal, millises mahus erialasid on võimalik avada ning õppeasutused saavad selle raha peale konkureerida.

Kõrghariduse kriitikana esitatakse üldistatult seda, et:

- 1) ülikoolis õpetatavad teadmised ei ole praktilised;
- 2) ülikool bürokratiseerub järjest enam ja
- 3) seda, mida õpetatakse ei õpetata hästi.²¹⁵

²¹² Sandel, M. (2010). Justice. What's the Right Thing to Do? Farrar, Straus and Giroux: New York.

²¹³ Ameerika Ülemkohtu lahend Grutter v. Bollinger, 539 U.S. 306. Vt ka Gratz v. Bollinger, 539 U.S. 244 (2003).

²¹⁴ Hayek, F. A. (2011). The Constitution of Liberty. The Definitive Edition. University of Chicago Press: Chicago, 57-72.

Need kõrghariduse probleemid on äratuntavad ka Eestis. Kutseharidus läbib samuti kriisi, mis seisneb selle väheses populaarsuses ja madalas kvaliteedis. Viimane toob kaasa vähesed õppedistsipliini ja õppijatevahelise konkurentsi puudumise. Kõrg- ja kutsehariduse probleemid on esmapilgul erinevad. Ülikoolid konkureerivad rahvusvaheliselt - välistudengid ei ole ühelegi ülikoolile võõras mõiste ning see toimib mõlemat pidi, s.o ka eestlased soovivad järjest enam õppida välismaal. Seetõttu peavad paljud ülikoolid pingutama, et meelitada Eestisse välisüliõpilasi. Sellest võib sõltuda mõne õppesuuna eksistents. Kutseharidus seevastu konkureerib oskustega, mida suudab kohapeal õpetada töandja. Kui töandja suudab lühema ajaga õpetada sama mida kutsekool ja maksta ka seejuures palka, ei lange valik kutsehariduse kasuks.

Kuigi kõrg- ja kutsehariduse probleemid tunduvad olema erinevad, on üldistatult tegemist kahe probleemiga:

- 1) kõrg- ja kutseõppeasutuste õppekavad ei suuda kaasas käia kiiresti muutuva ühiskonna nõudmistega;
- 2) õppekavad ei suuda lõpetajale anda piisavaid praktilisi teadmisi ja oskusi.

Ameerika haridustegelane Diane Ravitch märgib, et haridusprobleemid väljendavad haridusvisiooni puudumist. Haridus tähendab inimkapitali loomist, mis mõjutab meie elu väga pikas tulevikus. Haridus ei mõjuta mitte ainult majandust, vaid ka kultuurielu ja ühiskonnakorraldust. Demokraatlik ühiskond ei saa toimida kui tema liikmed on desinformeeritud või ükskõiksed ajaloo, valitsemise ja majanduse suhtes. Haridussüsteemi parandamiseks tuleb esmalt luua visioon.²¹⁶

Õppekavade mittevastavus muutuvate sotsiaalsete olude vajadustele ja nõudmistele tuleneb sellest, et ühiskondlikku arengut ei ole kõrg- ja kutsehariduse arendamisel pikemas perspektiivis analüüsitud. Tegeletakse õppekavade arendamisega fragmentaarselt ja lühiajaliselt. Õppekavade elluviimine on aga pikk protsess ning kui seda teha lühiajalises perspektiivis on õppekava juba enne esimest lendu vananenud. Seda probleemi vähendab ainult visioonipõhine pikemaajaline planeerimine. Ülikoolide bürokraatia toob kaasa selle, et ülikool (olgu administratsioon või mõned mõjukamad õppejõud) arvavad, et nemad teavad, mis on parem ühiskonnale ja ülikoolile. Sageli lähtutakse aga isiklikest majanduslikest või intellektuaalsetest huvidest. Töandjatega seejuures ei konsulteerita üldse. Viimane viib aga selleni, et lõpetajal on raske tööd saada. Õppima asumise peamine motivaator on aga saada hästitasustatud töökoht. Tegemist on õppija- (ja riigipoolse) investeringuga, mis peab ennast tagasi tootma.

²¹⁶ Ravitch, D. (2010). The Death and Life of the Great American School System. How Testing and Choice are Undermining Education. Basic Books: New York, 223-230.

Teadmiste praktilist aspekti on juba antiigist alates rõhutatud.²¹⁷ Seda rõhutavad ka postmodernsed filosoofid. Näiteks Jean-Francois Lyotard on märkinud, et teadmised ei ole eesmärk iseeneses, vaid teadmiste eesmärk on neid vahetada, müüa ja tarbida.²¹⁸ Praktiliste teadmiste ja oskuste vajakajäämine Eesti hariduses on krooniline. Mõnevõrra paremal järjel on kutseharidus, kuid seejuures õpetavad ka kutsekoolid pikalt ja kallilt. Diskussiooniobjektiks on see, kas ja kui palju peab kutseõppeasutus andma ka üldharidust.²¹⁹ Samas näitavad finantsnäitajad seda, et lühike ja konkreetne erialakursus on oluliselt populaarsem ning majanduslikult tasuvam, subsideerides teiste erialade nn üldõpet.²²⁰ Kutseharidusasutus peaks tõsiselt kaaluma mida ja kui põhjalikult õpetada, s-o mis jätta kursuste ja mis rakendusliku kõrghariduse valdkonda. Viimane peaks õpetama ka kutsehariduse tasandil juhte ning mh õpetama seda, kuidas õpetada teisi. Näiteks ei ole mingit vajadust välja õpetada müürikladujaid, maalreid või plaatijaid. Seda saab õpetada kursuste raames. Kursused on odavad, lühiajalised ja toodavad ennast tasa kiiresti. Rakenduslikus kõrghariduses peaks õpetama nn töödejuhatajaid, kus lisaks praktilistele teadmistele tuleks õpetada integreeritult ka pedagoogika põhialuseid. Kui kutseõppeasutus õpetab välja ka tulevase juhendaid, jääb tööandja kanda väiksem koormus ja see tõstab lõpetaja konkurentsivõimet. Samuti tuleks analüüsida, mida üldse peaks kutsekool õpetama - osad valdkonnad tuleks jätta tööandjatele, kes suudavad seda teha odavamalt ja kiiremini kui õppeasutus (kasutades selleks vastava pedagoogilise ettevalmistuse saanud rakendusliku kõrgharidusega töötajaid).

Eraldi tuleks kutsehariduses tähelepanu pöörata *inglisekeelsele õppele*. Globaliseerivas ühiskonnas puutume järjest enam kokku immigratsiooniga ning seetõttu on tulevikus hädavajalik vähemalt kursuste tasemel õpetada praktilisi erialasid inglise keeles. Kuivõrd kasutatav tehnoloogia on globaalne, saavad kutseharidused ülikoolide eeskujul hakata konkureerima välisõpilaste pärast, pakkudes kohapeal efektiivset ja kvaliteetset haridust. Viimane on mõeldav ainult siis, kui riik tagab kutseõppeasutuste varustatuse viimase tehnoloogiaga. Selles küsimuses saab koostööd teha ka erasektoriga.

Mis puudutab suveräänseid riike, siis peab neoliberalism, lähtudes põhiliselt majandusliku efektiivsuse kriteeriumitest, ebasoovitavaks rahvusriikide sekkumist eriti nendes protsessidesse, mis on seotud korporatiivse kapitalismi üleilmastumisega. Seejuures

²¹⁷ Grauberg, E., Grauberg I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist. Argo, 16.

²¹⁸ Lyotard, J.-F. (1984). The Postmodern Condition: A Report on Knowledge. University of Minnesota Press: Minneapolis, 4-5.

²¹⁹ Näiteks Tallinna Tehnikakõrgkoolis on teedeehituse erialal humanitaarainete (sh keeled, kommunikatsioon, loovus ja koostöö; teadusfilosoofia alused) osakaal 6 EAP, reaalaained (sh füüsika ja matemaatika) 33 EAP, teedeehituse alusaineid 27 EAP, erialaaineid 87 EAP, valikaineid 66 EAP, praktika 42 EAP ja lõputöö 12 EAP; kokku 213 EAP ja valikaineid 84 EAP. Kättesaadav: https://tktk.ois.ee/et/curriculum-subject?curriculum_id=19&year=2018; 22.06.2018.

²²⁰ Näiteks Kehtna Kutsehariduskeskuses on väga populaarsed tasulised veoautojuhi või bussijuhi ametikoolitused (kestusga 35h), mis sageli aitavad finantseerida muud kooli tegevust. Vt näiteks: <http://www.kehtna.edu.ee/course/veoautojuhi-taienduskoolitus/>; 22.06.2018.

välistatakse paraku igasuguseid argumente, mis on seotud inimeste võõrandumisega ühiskonnast ja iseendast. Majandusvõim on täna jõudnud nii kaugele, et ohustab rahvusriigi stabiilsust uute kapitalikäibevormidega, mis kannavad üldnimetust „multinatsionaalsed korporatsioonid“. Selliste multinatsionaalsete monopolide nagu IBM, Microsoft, Apple jt. tegevuste analüüs näitab kujukalt, et investeerimisotsused on paljus väljunud rahvusriikide kontrolli alt. Globaliseerivas maailmas pole riik täna ainukene otsustav jõud, kes valitseb selle poliitilisel areenil. Rahvusriikide poliitika sõltub Euroopa Liidu, Rahvusvahelise Valuutafondi, Maailmapanga, OECD ja teiste globaalsete institutsioonide otsustest ja nõuannetest. Kas oleme endalt küsinud, millised protsessid on juba käivitunud ja käivituvad veel pärast neoliberalismist lähtuva majandusliku fundamentalismi põhimõtete täielikku rakendamist Eestile? Ilmselt on neil põhimõtetel Eesti arengus hoopis teised tagajärjed kui rikastes ja teistsuguse kultuuritraditsioonidega ühiskondades. Praktiliste teadmiste ja oskuste vähesus on selgelt näha ka *kõrghariduses*. Kuigi kõrgharidus on järjest eemale liikunud akadeemilisusest, on samas eemale liigutud ka praktilisusest. Miinuskohana toovad ka Eesti üliõpilased tihti ebapiisavad praktikavõimalused ning vastava eriala ajast maas olemise. «Kiiresti muutuv maailmas tahaks kuulda ikkagi viimaseid uudiseid, mitte niinimetatult naabri käest vana ajakirja laenata,» ütles äsja ühe Eesti ülikooli majandusteaduskonna lõpetaja, “lisades, et materjale ja õppejõude, kes seletaksid tänapäeva uusimaid fenomene nagu näiteks sotsiaalmeedia, iduettevõtted või krüptoraha, on vähe.”²²¹

Ülikoolid, eriti sotsiaalteadustes, ei tegele enam käelise tegevusega. Ülikooli lõpetanu ei oska sageli vormistada tavalist ametikirja, rääkimata keerulisematest dokumentidest või oskusest toime tulla infosüsteemidega, mida praktiliselt iga tööandja kasutab (kohtu infosüsteem kohtutes, raamatupidamisprogrammid majandusõppes jne). Kõrghariduses peetakse selliseid küsimusi kutsehariduse temaatikaks, mida nad tegelikult ei ole. Kutse- ja kõrghariduse erinevus on siinjuures see, et kui kutsehariduses omandatakse konkreetsemad teadmised, peaks kõrgharidus andma õppijale võtme, kuidas aru saada ja toime tulla erinevate süsteemidega. Ülikool seda täna ei suuda.

Probleemiks on ka vähene side tööandjatega. Õppejõududel, kel endal puudub praksis ja kes tegelevad ainult õpetamisega, tekib oht jääda enda poolt edasiantus abstraktsele teoreetilisele tasandile. Seda tuleks muuta ning soodustada praktikute kaasamist õppetöösse. Ka õppekavade kujundamisel ja sisustamisel tuleks konsulteerida rohkem praktikutega. Kui me peame enesestmõistetavaks, et arstiteadust saab õpetada enamasti ka ise praktiseeriv arst, siis peaks olema see loomulik ka teistes teadusharudes. Täna takistavad seda mitmed tegurid.

Üheks probleemiks on see, et ülikool kui bürokratiseerunud süsteem on suletud. Praktikuid hoiab eemale kvalifitseerumisnõue või õppejõule esitatavad bürokraatilikud nõuded (näiteks avaldada teatud hulk teoseid paber kandjal väljaannetes - nõue mis on ammu aegunud). Nii võib juhtuda, et ühiskonnas mõjus praktik ei kvalifitseeru ülikooli õppejõuks, samas kui formaaselt produktiivne, kuid ilma igasuguse ühiskondliku mõjuta isik arendab õppekavu.

²²¹ Postimees. 2018. 12. 07.

Ülikoolisene bürokraatia ei ole mitte ainult kahjulik, vaid ka oma ajale jalgu jäänud. Kui pidada ülikooli üheks eesmärgiks olla mõjukas ja öelda sõna sekka ühiskondlike protsesside kujundamisel, takistab ülikoolisene bürokraatia ülikooli eesmärgi ellurakendamist.

2.3. Kõrg- ja kutsehariduse organisatsioonist, juhtimisest ja rahastamisest

Paradigmaatilise muutusega, mida käsitleti põhjalikumalt esimeses osas, kaasnevad paratamatult muutused ka selle organisatsioonis – alates ühiskonnast ja riigist tervikuna ning lõpetades ükskõik millise teise organisatsiooniga, sealhulgas kutse- ja kõrgkooliga. Kõrgkoolide organisatsiooni-, juhtimis- ja finantseerimismudeli käivitamisel (ja muutmisel) on täna meie arvates vähe arvestatud kaasaegse ülikooli ühte kõige tähtsamat funktsiooni, mis on seotud ühiskonna teenimisega - seda nii avalikust kui ka erahuvist lähtuvalt.

Eesti kõrgkoolid on alates Bologna deklaratsiooni allakirjutamisest 1999. aastal oma üldiste arengusihtidena välja toonud kolm missioonilist eesmärki:

- 1) luua tingimused rahvusvaheliseks konkurentsivõimeks;
- 2) üliõpilaste ja õppejõudude mobiilsus;
- 3) orienteeritus rahvusvahelisele ja kohalikule koolitus- ja tööjõuturule.

Käsiolevas peatükis käsitletakse põhimõttelisi suundumusi kõrgkoolide juhtimises ning finantseerimises, pakkudes võrdluseks USA kogemust ning pidades silmas ka Eesti ülikoolide missioonilisi eesmärke.

2.3.1. Kõrgkooli juhtimine. Võrgustikuülikool

Kui industriaalühiskonnas domineerivad suured süsteemid (tehased, massiülikoolid jm), sest kõik on allutatud suurtootmise põhimõtetele – kiiresti, odavalt ja ebaisikuliselt, siis infoajastul saavad otsustavaks võrgustikud. Tänapäeva organisatsiooniloogika aspektist on põhiküsimus, 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 usaldusvahekorra²²². Võrgustikorganisatsioonid koordineerivad oma tegevusi tavaliselt ühiste väärtuste alusel, nagu näiteks sõprade, perekonna või koguduse liikmete vahel (tähtis pole ainult majanduskasu). Võrgustik erineb

²²² Fukuyama, F. (2001). Social capital, civil society and development. *Third World Quarterly*, 22, 7-20. doi:10.1080/713701144

põhimõtteliselt turust. Võrgustik võib eksisteerida koos ametliku hierarhiaga, erinedes 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. Organisatsiooni vormilisest aspektist tähendab selline “õhukese” koosseisuga juhtimisstruktuur eelkõige keskastme juhi töökoha kaotamist ning tema funktsioonide usaldamist ja delegeerimist vahetult töötajatele ning nende rühmadele. Rõhutagem seejuures, et ülikool on üks maailma vanimaid organisatsioone, mille reformimine ka selle kaasaegse organisatsiooniloo aspektist on osutunud peaaegu ülekäivaks ülesandeks. Lääneriikide kogemus räägib sellest, et iga kord, kui püütakse ülikooli kui organisatsiooni tegevust plaanida, avaldavad sellele tugevat vastuseisu eelkõige ülikooli enda akadeemilised ringkonnad.

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.²²³

Eesti ülikoolide lähiaastate üheks eesmärgiks võiks olla koostöös oma partneritega võrgustikupõhise Eesti uue ülikooli arengustrategia kujundamine ning sellekohase tegevuse alustamine. Seejuures peaks põhitegevus olema seotud kõrgkoolidevahelise arenguvõrgustiku loomisega, mille moodustaksid võrgustikus osalevate organisatsioonide arengu kavandajad, eksperdid, vastavate ministeeriumide ja tööandjate esindajad jt. Teostusraskus koonduks arendusprorektorite ja arendustalituste ning vastavate projektirühmade kätte.

Ülikoolid ja huvirühmade kaasamine

Välise huvirühmade kaasamine ja mõju Eesti kõrgkoolide, eelkõige aga ülikoolide tegevusele olnud siiani kaudne. See on toimunud põhiliselt kuratooriumi liikmete kaudu. OECD

²²³ 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.

ekspertide arvates on Eesti kõrghariduse reformimisel üheks võtmeküsimuseks, kuidas ühendada üksikute õppeasutuste prioriteedid ning kõrgharidussüsteemi laiemad sotsiaalkultuurilised ja majanduslikud eesmärgid. See puudutab ka Eesti kultuuri ja ühiskonna jätkusuutlikku arengut. Seejuures osutati vajadusele suurendada õppeasutuste väljapoole suunatud fookust, mis tähendab ka kõrgkooliväliste huvirühmade suuremat osa õppeasutuste juhtimises ja kvaliteedikontrollis²²⁴. OECD kolmanda taseme haridust puudutavas uuringus²²⁵ osalenud 24 riigis ei ole Eestile omane praktika valdav. Ära märgitakse viimase 10-15 aasta trend ülikooliväliste esindajate kaasamisest juhtimisprotsessidesse, mis valdavalt tähendab väliste huvirühmade esindajate kaasamist otsustuskogudesse. Paljudes riikides on see ette nähtud seadusega (nt Belgia (Flaami kogukond), Tšiili, Tšehhi, Island, Soome, Uus-Meremaa, Norra, Portugal, Rootsi ning osaliselt Inglismaa, Mehhiko ja Jaapan), mitmetes on nii otsustanud ülikoolid ise. Väliste huvirühmade esindajate kaasamine 2007. a polnud kaasamine normiks kujunenud Eesti kõrval veel Mehhikos, Kreekas, Koreas, Poolas ja Venemaal. Kui mõnes riigis väliste huvirühmade esindajad ülikoolide otsustuskogudes ka puuduvad, siis kuuluvad sinna ülikooli mitteakadeemilised töötajad.

Rahvusvahelise praktika arvestamine ja selle sobivas vormis järgimine nõuaks Eesti kõrgkoolide otsustuskogudelt liikmeskonna täiendamist ülikooliväliste liikmetega ja koos sellega ka autonoomia erinevate aspektide paremat tasakaalustamist. Seega tuleks ülikooli nõukogul osa otsustusõigusest loovutada kuratooriumi asemel loodavale uuele otsustuskogule, ja seda eelkõige organisatsiooni puudutavates strateegilistes küsimustes. Muudatus tooks endaga kaasa õiguste ja kohustuste ümberjaotumise ka ülikoolis sees. Teatavasti on neid OECD ekspertide soovitusi kõrgkoolide juhtimise kaasajastamiseks osaliselt arvestatud ka Eesti viimaste aastate kõrgkoolide reorganiseerimise kontekstis (2015-2017).²²⁶

Euroopa Ülikoolide Assotsiatsiooni (EUA) materjalides tuuakse ülikooli juhtimise olulisemate trendidena välja järgmised momendid²²⁷:

- 1) traditsioonilise ühe juhtorganiga juhtimisstruktuuri asemel on laialdasemalt levimas kahe juhtorganiga juhtimismudelid;
- 2) suuremas osas on ülikooli juhtimisse kaasatud mitmesugused ülikoolivälised liikmed. Seda mitte ainult nõuandva rolli täitjatena, vaid juba ka otsustuskogu liikmetena;
- 3) mitmetele Lääne- Euroopa ülikoolidele on nn CEO-tüüpi liidri (*chief executive officer*) mudeli rakendamisele omane. See on seotud juba suurema autonoomia andmisega ülikooli juhtimisel.

²²⁴ Huisman, J., jt (2007). "OECD kolmanda taseme hariduse temaatiline ülevaade. Eesti". Tartu, 65-66.

²²⁵ OECD raport 2008 „*Tertiary Education for the Knowledge Society, Volume 1, Special features: governance, funding, quality.*

²²⁷ Thomas Estermann ja Terhi Nokkola, EUA, „University Autonomy in Europe I“, http://www.eua.be/Libraries/Publications_homepage_list/University_Autonomy_in_Europe.sflb.ashx

Suuremas osas Euroopa riikides (34-st riigist 23-s) on ülikoolil kaks juhtorganit – nõukogu (*board, council*) ning akadeemiline nõukogu (*senat*, koosneb ülikoolisestest liikmetest), mis jagavad omavahel teatud küsimuste lõikes otsustuspädevust. Nõukogul on tavaliselt vastutus pikema-ajaliste **strateegiliste otsuste üle** (nt arengukava, eelarve jaotumine, rektori ja prorektorite ametisse valimine jms), Senat jagab vastutust **akadeemilistes küsimustes**.

Ülikooliväliste liikmete valiku protseduurid jaotuvad üldiselt kaheks mudeliks, olles kontrollitud või läbi viidud ülikooli enda poolt (nt Taani, Soome, Prantsusmaa) või siis kõrgema võimu kandja poolt, kelleks on üldjuhul ministeerium (nt Holland). Mõnel juhul on mudel ka kombineeritud ehk ühe osa liikmeid nimetab ülikool ja teise osa ülikooliväline võimuorgan (nt Austria, Iirimaa, Leedu).

EUA uuringus juhitakse tähelepanu sellele, et Ida-Euroopa ja Vahemere-äärseid riike iseloomustab traditsiooniline ülikooli juhtimismudel, kus rektor on „*primus inter pares*“ - valitud ülikooli professorite hulgast, juhib rektorina ka ülikooli nõukogu ning nõuded tema kvalifikatsioonile ja ametiaja kestus on määratud seadusega. Põhja- ja Lääne-Euroopa riikides (kokku 10 riigis) on rakendatud ka mudeleid (*CEO-type rectorship*), kus rektori nimetab ametisse nõukogu (so kõrgeim otsustuskogu). Seaduses ei ole seejuures esitatud konkreetseid kvalifikatsiooni-nõudeid. Rektor võib olla ülikooliväline isik ning ta on aruandekohuslane ülikooli nõukogu ehk kõrgeima juhtorgani ees (nt Taani, Austria, Leedu). On riikide, kus rektori peab formaalselt ametisse kinnitama valitsus või ministeerium (nt Rootsi).

Sõltumata rektori ametikoha täitmisviisist, on rektori ametikohale asumise eelduseks üldjuhul varasem kvalifitseerumine professori ametikohale. Kui 15 riigis saab rektor olla valitud vaid ülikooli seest, siis mitmetes Põhja- ja Lääne-Euroopa riikides (nt Rootsi, Norra, Holland, Suurbritannia, Saksamaa, Iirimaa, Austria) võib rektori ametikohale asuda ka isik väljapoolt akadeemilist kogukonda. Seejuures on eeldatud (nt Austria, Soome, Taani, Leedu), et rektoril on juhtimisalane kogemus ja oskused.

2.3.2. Kõrghariduse rahastamisest

Kõrg- ja kutsehariduse rahastamissüsteemi 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 ülikool muutuma vabamaks ja demokraatlikumaks, vaid seda, et osanikke, kes esindavad avalikku huvi, on lihtsalt rohkem. Tänu sellele on ka rahastamisallikad mitmekesisemad. Ka vastavad uuringud on kinnitanud, et mida suurem on ülikooli ja ka selle struktuuriüksuste autonoomia, seda suuremad on võimalused kaasata rahastamist erinevatest allikatest ja välisinvesteeri-jatelt. 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.

Kuid rahvuslik-kultuurilise konservatismi meeleolud on vahel veel endiselt näinud kvaliteetse kõrghariduse ainukest päästenööri tagasipöördumises vana, elitaarse kõrgharidusmudeli juurde, mil ülikoolis õppis 8-15% vastava eagrupi noortest. Tundub, et selline elitaarse kõrgharidusmudeli taaselustamise tuhin on aeg-ajalt haaranud ka Eesti kõrgharidusreformi tänapäevaseid kavandajaid. Kellelgi ei saa mõistagi olla midagi tasuta kõrghariduse rahastamise aluspõhimõtete vastu. Kes siis ei sooviks pühenduda ainult õppimisele, kui selleks materiaalsed tingimused luuakse. Selline kõrgharidusmudel võiks olla täielikus vastavuses sotsiaalse õigluse ja võrdsuse põhimõtetega, mida on püütud pikka aega rakendada Põhjamaades. Iseasi on aga see, kuivõrd selline heaolumudel on rakendatav tänapäeva globaliseerivas maailmas, kus kõrgkoolide lõpetajate tegutsemispiirkond võib tihti ulatuda riigipiiridest kaugemale.

Natukenegi arvutada oskavad inimesed saavad seejuures õigustatult väita, et kui rahvusvaheliselt konkurentsivõimelise tasuta kõrgharidusmudeli arendamiseks ei jätku tänapäeval rahalisi vahendeid isegi maailma kõige rikkamatel riikidel, siis kuidas on see võimalik Eestis?

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 rahastamise askustele pöörati tähelepanu juba 2007. aastal, kui märgiti, et “Eesti kõrgkoolidele eraldatakse vahendeid riigieelvest lõpetajate arvu järgi (nn. riiklik koolitustellimus), kapitaliinvesteeringuteks ja muudeks kulutusteks..... Põhiliselt eraldati vahendeid riigieelarvest riikliku koolitustellimuse kujul: ligikaudu 80% kogu riiklikust rahastamisest perioodil 1995- 2004...”²²⁸.

2007. aasta analüüsis olid OECD eksperdid Eestis kehtiva kõrghariduse rahastamismudeli suhtes väga kriitilised, märgiti, et toonane finantsieerimismudel ei soodusta võrdsust. Just võrdsus oli tollal OECD ekspertide sõnul üks olulisemaid probleeme Eesti kõrghariduses. Eestis praegu kasutusel olevas tasuta kõrghariduse mudelis ei ole OECD soovitusi uue finantseerimissüsteemi loomiseks arvesse võtnud.

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

²²⁸ OECD kolmanda taseme hariduse ülevaade. (2007). Koost. Jeroen Huisman, Paulo Santiago, Per Högselius 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>

üliõpilaste õpieelistust nn. pehmete erialade suhtes, nagu äriõpe ja humanitaarained.....”²²⁹ 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 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”²³⁰ 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.”²³¹

Paraku on OECD ekspertide 2007 raportis väljatoodud soovitude mitteametamine kõrghariduse finantseerimisel viinud Eesti kõrghariduse finantseerimise tänaseks lausa katastroofi äärele. Täna 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. Euroopa Ülikoolide Assotsiatsioon (EUA) kogub ja jagab infot kõrghariduse rahastamisest Euroopa riikides. 2017. aasta detsembris avalikustatud rahastamistrende käsitlevas ülevaates liigitatakse Eesti surve all olevaks kahanevaks kõrgharidussüsteemiks. Selle põhjuseks on nii nominaalse kui reaalse, st inflatsiooniga korrigeeritud rahastamise langus võrreldes majanduskriisieelse ajaga. Eesti andmed tuginevad hariduse andmete portaalis vii toodud valitsussektori hariduskuludele.”²³² Selline mitmeaastane seisak ja rahastamisprospektiivi 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.”²³³

2.3.3. Ameerika Ühendriikide kõrgharidus ja selle rahastamine

²²⁹ Ibid, lk. 17

²³⁰ ibid, lk. 21.

²³¹ Ibid, lk. 53.

²³² Memo RN juhatusele kõrghariduse rahastamise arengutest. Koost Hanna Kanep, Eve Tõnisson.

²³³ Ibid.

Euroopa avalik-õiguslik kõrgharidus on ajalooliselt olnud valdavalt riiklikult rahastatud ja on seega väga erinev näiteks arengutest Ameerika Ühendriikidest. Ameerika Ühendriigid võivad olla aga vastuseks küsimusele, kas turumajanduse reeglid toimivad ning kas haridusasutuse edukus võiks sõltuda ka *manager*-stiilis juhtimisvõtetest. Samuti saab vastata küsimusele, kas õppeasutuste edukust võib hinnata standardiseeritud testitulemustest lähtudes.

Nii nagu keskhariduse puhul varieerub ka kõrg- ja kutsehariduse mudel osariigiti. Siiski on võimalik üldistatult välja tuua haridusastuste tüübid ning rahastamismudelid.

Ameerika Ühendriikide kogemusest kõrghariduse finantseerimisel

Kõrg- ja kutseharidusasutused 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*).

Ülikoolid. Ülikoolid on õppeasutused, mis viivad läbi vähemalt magistrikraadile vastavat õpet. Ülikoolid võivad olla eraülikoolid või avalikud ülikoolid.

Eraülikoolid (näiteks Harvardi Ülikool) põhinevad erakapitalil ning saavad sissetulekut õppemaksust, teadustöödest aga ka muudest allikatest, nagu näiteks annetustest. Eraülikoolid riigilt rahastust ei saa. Eraülikoole iseloomustab kõrge õppemaks, aga ka prestiiž ning suur konkurents.

Igas osariigis on vähemalt üks avalik-õiguslik ülikool, *state university* (näiteks University of Illinois). Avalik-õiguslik ülikool saab peamise rahastuse osariigilt, kuid selles õppimine on siiski tasuline. Avalik-õiguslikku ülikooli iseloomustab väiksem õppemaks, suurem sissesaamisvõimalus, kuid madalam prestiiž. Enamus ülikoole annab magistrikraadi kõrval välja ka doktorikraadi, kuigi mitte kõigis õppekavades.

College. Kolledžid on õppeasutused, mis annavad kõrgharidust bakalaureuse tasemel ning õpe kestab reeglina 4 aastat. Bakalaureuse-õppes olevaid üliõpilasi nimetatakse *undergraduate* (magistriõppes olevaid üliõpilasi *postgraduate*). Kolledži lõpetanud on tavaliselt võimalik jätkata magistriõppes mõnes ülikoolis. Sageli on kolledžid loodud ülikoolide juurde. Õppimine kolledžis on tasuline.

Community College. Piirkondlikud kolledžid annavad nn kesk-erihariduse. Tegemist on tavaliselt 2-aastase õppeprogrammiga, kus antakse teadmisi mõnes konkreetnes valdkonnas, kuid tavaliselt võimalusega minna edasi õppima kolledžisse või isegi ülikooli. Piirkondlikus kolledžis õpetatakse näiteks õendust, radioloogia tehnikuks, lasteaiakasvatamiseks jne. Neis õpivad tavaliselt madalama sissetulekuga õpilased. Piirkondlikku kolledžit eristab kutsekoolist see, et ta annab mõnevõrra laiemat teadmiste pagasi (s.o üldainete osakaal on suurem), mida läheb vaja eelkõige sertifitseeritavatel erialadel, mis aga ei nõua bakalaureusekraadi olemasolu. Piirkondlik kolledž on tasuline.

Trade school. Kutsekool valmistab ette konkreetse ameti pidamiseks - näiteks veoautojuhiks. Tegemist on nn sinikraeliste töödele suunatud õppega. Programm on lühiajaline ja keskendub vaid sellele konkreetsele ametile. Õppimine on tasuline. Kui president Obama administratsiooni ajal olid kutsekoolid põlu all, siis president Trump lubas tehnilist ja kutseharidust laiendada.²³⁴

Omafinantseeringu ulatus

Ameerika Ühendriikide haridussüsteemi 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.²³⁵

Õppemaksu ja õppimisega seotud kulusid (näiteks majutus *campuses*) iseloomustab iga-aastane tõus. Majanduslanguse perioodil oli õppemaksu tõus järsk, mis on viimastel aastatel vähenenud, kuid ületades siiski inflatsiooniindeksit.²³⁶ 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.

²³⁴ Davis, J. Ending Washington's war on trade schools. The Washington Post. 23.11.2016. Kättesaadav: <https://www.washingtontimes.com/news/2016/nov/23/ending-washingtons-war-on-trade-schools/>; 21.06.2018.

²³⁵ 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.

²³⁶ 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.

	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

Näiteks Harvardi Ülikooli aastane kulu (koos majutuskuludega) oli 2017/2018 õ-a 69 600 -73 600 USD ja 2018/2019 õ-a 71 650 - 76 650 USD.²³⁷

Kogumis võib öelda, et üks aasta avalik-õiguslikus ülikoolis maksab 20 090 USD ning kui üliõpilane elab väljaspool osariiki 34 220 USD. Võrdlusena on Tokyo Ülikooli õppemaks aastas 4 730 USD ja LAV kõige prestiižikama ülikooli - Cape Towni Ülikooli - õppemaks 4 509 USD. Taanis seevastu makstakse üliõpilastele 900USD kuus stipendiumi.²³⁸ 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

²³⁷ Kättesaadav: <https://college.harvard.edu/financial-aid/how-aid-works/cost-attendance>

²³⁸ 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.

maksis eraülikools 12 210 USD ja avalik-õiguslikus ülikoolis keskmiselt 10 800 USD.²³⁹ USA-s on püütud õppelaenukoormat ka vähendada ja näiteks Memphis tasub enda töötajatele alates 01.07.2018 50 USD kuus õppelaenu tasumiseks.²⁴⁰

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.²⁴¹ 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.²⁴²

Vabaturg ja (kõrg)haridus

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 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 teematika. 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. Nimetatu veenvaks tegemine peaks jääma aga iga kooli ülesandeks.

Ärimudeli rakendamine erinevates eluvaldkondades näib Ameerika Ühiskonnas olema pidev katse. Sellega püütakse lahendada vastava valdkonna probleeme. Ärimudelit on

²³⁹ CollegeData. What's the Price Tag for a College Education? Kättesaadav: https://www.collegedata.com/cs/content/content_payarticle_tpl.jhtml?articleId=10064; 21.06.2018.

²⁴⁰ 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.

²⁴¹ 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>.

²⁴² 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.

katsetatud nii õppeasutustes kui ka riigijuhtimises, mida praegu püüab ellu viia president Trump. Põhimõtteliselt tähendab ärimudeli kasutamine ka usku vabasse turgu ja valikuvabadusse.

Uue sajandi esimesel kümnendil katsetati ärimudelit New Yorgi piirkonna koolides, hõlmates ligi 1,1 miljonit õpilast. Linnapea Michael Bloomberg reorganiseeris koolide juhtkondi, vähendas õpetajate ametiühingute mõju, suurendas oluliselt õpetajate ja koolijuhtide palka ning tasustas õpetajaid tulemuspõhiselt, avas võimalused era-avalike koolide tekkeks, tükeldas suuremad koolid väiksemateks, pööras tähelepanu testide tegemisele, andis igale koolile nn hinde, sulges nõrgemate tulemustega koolid ning institutsionaliseeris võistlevuse ja valikuvabaduse koolisüsteemis. Reformi kriitikud leidsid, et olukorras, kus koolijuhti pannakse vastutama kooli heakäigu eest, suurendab see autoritaarsust juhtimises ning vähendab avalikkuse osa hariduselu kujundamisel. Otsused tehti sageli kiiresti ja ühe inimese poolt. Koolide paljusus tähendas seda, et koolid hakkasid spetsialiseeruma - loodi keskkool näiteks tulevastele tuletõrjujatele, õdedele, arhitektidele, äri meestele - kuid see valikuvabadus oli vaid näilik, sest vaevalt suutis põhikooli lõpetaja teha lõpliku karjäärivaliku. Koolide testidepõhine hindamine ja õpetajate tasustamine viis tähelepanu testitulemuste saavutamisele ega näidanud koolide tegelikku taset. Kuigi algselt näitas reform häid tulemusi, ei ole tõendeid, et pikemas perspektiivis on õpitulemused paranenud.²⁴³

Ärimudeli rakendamisel tuleb arvestada ka seda, et haridus ei kannu endas kasumi teenimise ideed ning range manager-poliitika viib varem või hiljem mitte ainult efektiivse majandamiseni, vaid kulude igal võimalusel kärpimiseni, mis võib endaga kaasa tuua kvaliteedi languse.

Kokkuvõtvalt leitakse, et ärimudelit tuleks koolides kasutada mõõdukalt, koolide juhtimine tuleks jätta haridustegelastele, mitte äri meestele ning hoiduda tuleks hariduse kui avalik-õigusliku ülesande privatiseerimisest.²⁴⁴

Testid omavad hariduselus suurt tähendust ning nende põhjal tehakse kaalukaid otsuseid nii õppijate, õpetajate kui õppeasutuse kohta. Samas ei tohiks testitulemused olla peamised kriteeriumid kaalutusotsuste tegemisel. Järjest enam ülikoole loobub testidest. Näiteks teatas üks selektiivsemaid õppeasutusi Ameerikas, Chicago Ülikool, et ei nõua üliõpilastelt enam sisseastumistestide tegemist. Ülikooli kohaselt ei garanteeri head testitulemused seda, et üliõpilane saaks ülikoolis ka hiljem hakkama. On pandud tähele, et rohkem infot toimetuleku kohta annab üliõpilase hinnete leht ja valitud kursused keskkoolis. Samuti vaadatakse teisi andmeid, näiteks tausta. Chicago Ülikooli selline otsus ei tähenda küll seda, et testid oleksid halvad, vaid pigem seda, et testid ei anna alati soovitud tulemust.²⁴⁵ Testide koostajad teavad,

²⁴³ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 69-91.

²⁴⁴ Ravich, D. (2013). *Reign of Error*. Alfred A. Knopf: New York, 300-312.

²⁴⁵ Hoover, E. An Ultra-Selective University Just Dropped the ACT/SAT. So What?. *The Chronicle of Higher Education*. 14.06.2018. Kättesaadav: <https://www.chronicle.com/article/An-Ultra-Selective-University/243678>; 23.06.2018.

et testidel on omad piirid ning hoiatavad avalikult, et pelgalt testitulemuste järgi ei tohiks teha olulisi otsuseid.²⁴⁶

Testide tegemise nõuet põhjendatakse sageli võrdse kohtlemise argumendiga. Testide probleemiks ei ole testid ise. Õige test võib tähendada rikast õppimiselaamust. Test muutub aga probleemiks, kui teste kasutatakse kiirustades, vahendina seööeks, et saada mingi oodatav tulemus koolide pingerea, õpetajate palkade, kooli administratsiooni vm huvides.²⁴⁷

Testidega seotud probleeme võib lühidalt kokku võtta järgmiselt: testitulemused ei ole täpsed ning võivad sõltuvalt päevast igapähe osas kõikuda, testitulemused võivad ettearvamatus suunas kõikuda, mis võib olla mõjutatud testitegija meeleolust, ilmast, segavatest faktoritest vms ettearvatust. *American Educational Research Association* ja *American Psychological Association* leiavad, et testitulemused ei näita mitte ainult seda, mis toimub õppeasutuses, vaid ka testitegija motivatsiooni ja kodust kasvatust. Kui testitulemused omavad olulist tähendust, hakatakse kasutama erinevaid trikke, alates nn otseteede kasutamisest, millega püütakse kiiresti jõuda soovitud testitulemuseni parandamata sellega aga üldist haridustaset, kuni vana hea pettuseeni välja. Näiteks Teksases, eriti Houstonis ja Dallases leiti tõendeid tuhandetest pettustest.²⁴⁸ Näiteks Harvardi Ülikooli professor Daniel Kortez toob välja kolme liiki pettusi, mida sooritavad just õpetajad ja kooli administratsioon, mitte õpilased:

- 1) vastuste hilisem muutmine;
- 2) testide eelnev kätteandmine;
- 3) ebakohane abi testi sooritamisel.²⁴⁹

Mõned trikid on aga iseenesest seaduslikud. Näiteks on üheks võimaluseks saada parem üldine tulemus, kui madalama sooritusega õpilasi teste tegema ei lubata (seda saab mõjutada alates kooli sisseastumisest kuni teatud eeldusnõuete esitamiseni).²⁵⁰

Eeskujuna pakub prof Kortez välja Soome haridusmudeli, kus kasutatakse teste vähe ja peamiselt kooli lõpetamisel, õpetaja on ühiskonnas hinnatud ja hästi tasustatud amet tähendab suurt konkurentsi. Teise näitena toob ta välja Hollandi mudeli, kus kasutatakse

²⁴⁶ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 153.

²⁴⁷ Noddings, N. (2016). *Philosophy of Education*. Westview Press: Boulder, Colorado, 204.

²⁴⁸ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 153-156.

²⁴⁹ Kortez, D. (2017). *The Testing Charade. Pretending to Make Schools Better*. University of Chicago Press: Chicago ja London, 74.

²⁵⁰ Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York, 153-156.

standardiseeritud teste, kuid mõistlik järelevalvesüsteem ja ka teste tuleks kasutada mõistlikus ulatuses. Õpetajaid tuleks toetada ning reforme tuleks eelnevalt testida ja hinnata.²⁵¹

2.4. Trendid kõrghariduse rahastamise reformides

Erinevate riikide viimaste aastakümnete reformide kavad on selgelt hõlmanud suuri kärpeid avalikele kuludele, sh. ka kõrghariduse rahastamiseks. Tinglikult võib välja tuua neli suurt trendi kõrghariduse rahastamises.²⁵²

Esimene suur trend on olnud seotud kõigile üliõpilastele ühesuguse õppemaksu kehtestamisega. Vaid vähestes Euroopa riikides, näiteks Soome ja Rootsi, on õppemaks keelatud põhiseadusega. Suur osa nendest 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 märgata viimastel aastatel 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.²⁵³

Seda teed soovitas OECD vastav raport juba 2007. aastal ka Eestile.²⁵⁴ 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. Maailmas aset leidvad trendid kõrghariduse finantseerimisel on sundinud ka Soomet otsima viimastel aastatel alternatiivseid rahalisi allikaid, milleks loob senisest paremad võimalused 2010. aasta algusest kehtima hakanud uus ülikooli seadus ning Soome ülikoolide üleminek anglo-ameerika mudelile.

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.

Eesti praegune olukord - tehti vale otsus, ei arvestatud kõrghariduse globaliseerumist ja massistumist²⁵⁵. Kuidas selles olukorras välja tulla? Arvestades kõrg- ja kutsehariduse tänapäevaseid funktsioone nii Eesti rahvuse ja kultuuri jätkusuutlikuse legitimeerimisel

²⁵¹ Korte, D. (2017). *The Testing Charade. Pretending to Make Schools Better*. University of Chicago Press: Chicago ja London, 211-241.

²⁵² Tilak, J. B. G. (2005). *Global Trends in Funding of Higher Education- IAU Horizons*. World Higher Education News, 1- 3.

²⁵³ Deer, C. & de Menlemeister, J. L. (2005). *Reforms of the Higher Education in Europe: Powerful Universities, paying Universities?* - IAU Horizons. World Higher Education News, 14.

²⁵⁵ Memo RN juhatusel kõrghariduse rahastamise arengutest. (2018). Koostanud: Hanna Kanep, Eve Tõnisson. Rektorite Nõukogu, 22.01.2018.

(haridus kui väärtus) kui ka majanduse arendamisel (haridus kui otstarve) tuleks hariduse, eriti kõrghariduse finantseerimisse kaasata lisaks riiklikele finantsidele ulatuslikumat ka erasektorit. Samuti võiks mõelda veelkord kõigile üliõpilastele ühtlaselt vastuvõetava õppemaksu kehtestamisest.

Kolmandaks - kõrghariduspoliitikate ja vastava seadusandluse kaudu on ka Euroopa riigid hakanud laiendama tingimusi korporatiivsektori ulatuslikumaks kaasamiseks kõrghariduse rahastamisesse (vilistlastega koostöö, konsultatsioonid, patendid jms.). Äri sektor loob hea meelega ülikoolide juurde ka teadusfonde ja instituute, sest kõrgharidus on täna ka erahuvi. Ühe meetodina äri sektori poolt on kasutusele võetud ka suurinvesteeringate nimeliste kolledžite asutamine (nt., Oxfordi Ülikooli Said Ärikool) või siis juba pika traditsioonidega kolledžite ümber nimetamine. Näiteks Londoni Ülikooli Kings Kolledži Law School, mis on maailma 25 parima Õiguskooli seas tegutsenud juba 175 aastat, sai alles mõned nädalad tagasi endale uue nime *Dickson Poon Law School*. *Dickson Poon* on Hong-Kongi filantroobist investor, kes investeerib Law School'i arendamisse lähiaastatel 40 miljonit inglise naela. Sellest 20 miljonit on tema isiklik panus. Levinud on ka meetod, mil traditsiooniliste akadeemiliste õppe- ja teadusdistsipliinide kõrval on õppekavadesse lülitatud ka korporatiivsektori huvidest lähtuvaid rohkem turule orienteeritud kursusi. Mõistagi on need kursused vastava äri sektori poolt ka rahastatud. 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 rahastamismudelite otsimisel on paljud kõrgkoolid sunnitud vaatama piiri taha ning rahvusvahelistumise sildi all töötanud välja agressiivseid programme välisüliõpilaste kohale meelitamiseks. Kusjuures välisüliõpilaste õppemaks on tavaliselt kõrgem, võimaldamaks selliselt kohalikele üliõpilastele madalamaid kulutusi õppemaksu osas. Sellist agressiivset reklaamikampaaniat on iga-aastaselt kohata ka maailma parimate ülikoolide juures, nagu näiteks Oxford ja Cambridge. Kõrghariduse rahastamisel on keskseks muutunud see, et rahastamine on suuremas osas tulemuspõhine. Teadustöö rahastamisel on viimastel aastakümnetel üha rohkem ressursse jagatud konkurentsi alusel²⁵⁶.

Mida hariduse rahastamise erinevatest mudelitest õppida?

Kirjeldava üevaatepildi ülikoolide avaliku rahastamise trendide kohta annab EUA avaliku rahastamise monitor (EUA Public funding Observatory). Sealt on näha, et riikide trajektoorid on äärmiselt erinevad ning suurenemas on lõhe riikide vahel, kes investeerivad ülikoolidesse ja kes seda ei tee²⁵⁷. Üleüldiselt on mitmetes riikides rõhk pandud tulemuspõhisele rahastamisele, samas ei ole need trendid absoluutsed ning ka selles vallas esineb riikides väga

²⁵⁶ Jongbloed, B., & Vossensteyn, H. 2001. Keeping up Performances: An international survey of performance-based funding in higher education. – Journal of Higher Education Policy and Management, 23(2), 127–145. doi:10.1080/13600800120088625

²⁵⁷ Pruvot, E. B., Estermann, T., & Kupriyanova, V. 2017. EUA Public Funding Observatory: EUA.

erinevat praktikat. Analüüsid 13 kõrgharidussüsteemi leidsid De Boer jt, et tulemuspõhise rahastuskomponendi kasutamises on märkimisväärseid erinevusi: näiteks oli mõnes riigis tulemuspõhine osa 0%, teistes – ligi 100%.²⁵⁸ Seega ei saa ka rahastamise puhul rääkida absoluutsetest trendidest, vaid tendentsidest.

EUA avaliku rahastamise monitor näitab riikide erinevusi. Norra, Rootsi, Taani ja Saksamaa on 2008-2016 a. oma riiklike ülikoolide rahastamist suurendanud rohkem kui 20%. Baltimaades on riiklik rahastamine langenud üle 20% (inflatsiooniga kohandatud andmed). Kuid erinevalt näiteks Iirimaast või Horvaatiast, mis näitasid üliõpilaste arvu kasvu ja rahastamise vähenemist, on Balti riikides ka vähem üliõpilasi. Seega on süsteemid üldiselt väiksemaks muutnud. Siiski tasub märkida, et EUA andmetel on riiklike ülikoolide rahastamine Eestis 2008 aastal 1,54% SKPst ja 1,13% 2015. aastal. Kasvumudelid (üliõpilaste arvu suurenemine ja ka kasv rahastamises) on Austrias, Norras ja Rootsis.

Ja uuesti oleme küsimuse juures, kuidas rahastada kõrgharidust ja mõõta selle kvaliteeti, olukorras, kus suurem osa maailma juhtivatest ülikoolidest on avanud kõrgharidusele juurdepääsu globaalsel turul. **Kuidas kavandada esiteks selline haridussüsteem, mis suudaks balansseerida väga hea kõrghariduse ja massihariduse vahel ning teiseks, kuidas kõrgharidust organiseerida ja rahastada selliselt, et kõrgharidus oleks kõigile soovijatele kättesaadav. See on täna põhiküsimus mitte ainult Eestile, vaid suuremale osale tsiviliseeritud maailmast.**

Kuigi tasuta kõrgharidus on näiteks Põhjamaades oluline sotsiaalse mobiilsuse alustala, on sealne rahastamismudel osa healuriigi mudelist. Sellest mudelist vaid ühe osa laenamisel ei ole kindel, et tasuta kõrgharidus on ka Eesti kontekstis suutnud või suudab hariduse võrdset kättesaadavust parandada. Selle eesmärgi hindamine peaks olema oluline sisend tulevastele muutustele ja arengutele rahastamissüsteemis. edasine areng.

Tuues tasuta kõrghariduse näitena Soome mudeli, mis on Eestile justkui eeskujuks, on hoopis vähem räägitud sellest, millised on Soome riigi sotsiaalsed garantiid ja materiaalsed toetused üliõpilastele, sõltumata sellest, kus nad ka ei õpiks. Kas Soome tasuta kõrghariduse mudel on Eestile jõukohane? Ja kas see on tänapäeva globaliseerivas maailmas, mil kõrgharidus pole enam vaid avalik, vaid ka era- ja isiklik huvi, üldse vajalik? Viidates Soome eeskujule võiks rääkida ka sellest, millised on Soome kõrghariduse viimaste aastakümnete suuremad probleemid ja kuidas nad on otsinud uusi rahastamissallikaid kõrghariduse rahastamise küsimustele ning miks ja kuidas muudeti Soome ülikooliseadust alates 2010. aasta algusest.²⁵⁹

Kõrg- ja kutsehariduse rahastamissüsteemi valikul ja arendamisel tuleks täna arvestada seda, et jätkusuutliku hariduspoliitika, sh kõrghariduspoliitika loovateks teguriteks peetakse neoliberalismis era- ja avaliku sektori partnerlust, osanike paljususust, privatiseerimist,

²⁵⁸ De Boer, H., Jongbloed, B., Benneworth, P., Cremonini, L., Kolster, R., Kottmann, A., Vossensteyn, H. (2015). Performance-based funding and performance agreements in fourteen higher education systems: CHEPS.

²⁵⁹ Vt. Aalto ülikooli finantseerimismudel.

konkurentsivõime kujundamist jms. Tänu sellele on ka rahastamisallikad mitmekesisemad. 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.

2.5. Kokkuvõte – tendentsid, tähelepanekud ja õppetunnid

Peatükis antakse üldisem vaade muutuste iseloomule 21. sajandi kontekstis ning esitatakse mõned tähelepanekud selle kohta, mida Eesti kutse- ja kõrghariduse arengu kavandamisel silmas pidada.

Samas kui rahvusvahelised standardid, regulatsioonid ja võrdlusuuringud kõikidel haridusastmetel ja haridusvaldkondades (PISA, TIMSS, TALIS, Bologna protsess jne) muudavad hariduse sisu ja kvaliteedinorme üle maailma üha sarnasemaks, suureneb vajadus analüüsida, kuidas rahvuslikud haridussüsteemid ning nende sisesed tasandid (maakond, kohalik omavalitsus, konkreetne õppeasutus, selle õppejõud ja õpetajad isiklikult) reformialgatusi tajuvad ja neile reageerivad. Mikser ja Goodson²⁶⁰ on selles kontekstis selgelt eristanud 'reformide' (ingl *reforms*) ja reformialgatusi (ingl *reform initiatives*), kuna tõeliseks reformiks hariduses võib nimetada üksnes muutust, mis tõepoolest teostub üksiku õpetaja või õppejõu tasandil, s.t. kui pedagoogid võtavad reformialgatused omaks ja püüavad neile reageerida suunas, mida reformi algatajad on kavandanud. Vastasel korral võib küll muuta hariduse formaalseid struktuure (institutsioone, juhtimismudeleid jne), ent reform nõ 'rohujuuretasandil' on määratud läbikukkumisele²⁶¹.

Nagu ptk 1.4. näidatud, on oluline eristada termineid 'neoliberaalne' ja 'neoliberalistlik'. ning pidada seda silmas ka kõnedes 20. saj lõpukümnenditel esile kerkinud neoliberalistlikust hariduskäsitusest ja sellega seotud reformidest.

Allpool mõned konkreetset tähelepanekud

- Üldiseks rahvusvaheliseks tendentsiks kogu Lääne kultuuriruumis on üha pikenev õppimise aeg tasemeõppe erinevates vormides ning piiride hägustumine õppuri staatuse

²⁶⁰ Mikser, R. & Goodson, I. (2018) The concept of refraction and the narrative approach to exploring multi-level social reform initiatives: Conceptual and methodological issues. In P. Vihalemm, A. Masso, & S. Opermann (Eds.), *The Routledge International Handbook of European Social Transformation* Routledge Taylor & Francis Ltd, 84–97.

²⁶¹ Lindblad, S. & Goodson, I. (2011) Researching the teaching profession under restructuring. In S. Lindblad & I. F. Goodson (Eds.), *Professional Knowledge and Educational Restructuring in Europe*, 1–10. Rotterdam: Sense Publishers.

ning täiskohaga tööalase karjääri vahel²⁶². Eestis lisandub sellele elukestva õppe ja õppimise kontseptsiooni tähtsustumine ning realiseerumie.

- Duaalne kõrghariduse mudel ühendab akadeemilise kõrghariduse ja tööturupõhise õppe elemente. See mudel levib Saksamaal üha laiemalt ja seondub ka elukestva õppega. Duaalse mudeli ülekandmisel teistesse kontekstidesse, sh Eestisse, tuleb arvestada, et see eeldab tugevalt väljakujunenud ametipõhiseid (nt Saksamaal traditsiooniliselt gildi- või tsunftipõhiseid) struktuure, traditsioone ja põhimõtteid. Sellise kõrgharidusvormi riiklik reguleerimine ja standardiseerimine on põhimõtteliselt väga keeruline.
- Võrreldes nt Saksamaa ja USA kõrgharidusmudeleid ja kõrghariduse korraldust ilmneb, et 'võrdsete haridusvõimaluste' ja 'egalitaarsuse' mõistetel on neis traditsioonides sisuliselt erinev tähendus. Seega tuleb väiskogemuse tõlgendamisel ja ülevõtmisel tähelepanelikult tungida kogemuse/mõiste tegelikku sisusse – “tõlge” olgu adekvaatne.
- Kaks kesket reformi-ideed on kvaliteet ja relevantsus/asjakohasus. Relevantsus e vastavus, asjakohasus tähendab nii vastavust konkreetsetele kohalikele tingimustele kui õpetuse sisu (nt oskuste) asjakohasust. Need ideed väljenduvad nt keskendumises õppijakesksele õppele.
- Uued reformid integreeruvad eelmistega, sarnasused reformide retoorikas ei tähenda, et sisu on alati sama (mitut ”tõlget”)²⁶³ ja erinevused retoorikas võivad sisaldada sama sisu.
- Reformide edukus pole alati kindel - tulemused ei vasta eelnevalt fikseeritud ootustele sageli seetõttu, et mõjuvad-muutuvad asjaolud (kontekst, poliitika), institutsioonid (nt restruktureerimine viib organisatsioonis/institutsioonis olnud teadmuse kadumisele²⁶⁴), ajaloolised aspektid, isikud/huvid.
 - Oluline on poliitika horisontaalsus - eri haridusvaldkondade nägemine integreeritult ja seostes teiste poliitikatega. Tegelikuses on sage poliitiliste eesmärkide killustumine ja vaid kitsa/kiireima tulemuse otsimine.
 - Oluline on horisontaalne ja vekrtikaalne poliitika – kõigi huvirühmade kaasamine ja tegijate, nn rohujuuretasandi osalus, reformi win-win disain, piisav aeg, asjakohaste monitooringu ja evalveerimismeetodite kasutamine²⁶⁵.
 - Visioonide ja strateegia reaalsus. Sageli võimenduvad müüdid ja kriisi diskursus mis segavad tegelikkusele vastavate ja perspektiivsete ideede kujunemist ning realiseerumist. Nt levinud on müüdid, et ülikool (või kutseharidus vm) on

²⁶² Jacob, M., Weiss, F. (2011). Class origin and young adults' re-enrollment. *Research in Social Stratification and Mobility* 29(4), 415-426. DOI: 10.1016/j.rssm.2011.02.004

²⁶³ Musselin, C. (2005). Change or continuity in higher education governance? Lessons drawn from twenty years of national reforms in European countries. In I. Bleiklie & M. Henkel (Eds.), *Governing Knowledge* (pp. 65-79). Dordrecht: Springer.

²⁶⁴ Vt teadmusringluse käsitlused, nt: Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5 (1), 14-37.

Nonaka, I, Takeuchi, H. (1995). *The Knowledge-Creating Company: how Japanese Companies Create the Dynamics of Innovation* Oxford University Press, New York.

Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5 (1), 14-37.

²⁶⁵ De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: Concluding reflections. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes* (pp. 269-294). Cham: Palgrave Macmillan.

ebaefektiivne, on kriisis, on mahajäänid, on ebaoluline. Aga milline on tegelikkus? Kriisi diskursus iseenesest võib saada ideoloogiaks, kuigi - kõrghariduse ajaloolist arengut iseloomustab nii stabiilsus kui ka reageerimisvõime²⁶⁶. Seega – mistahes väited ja hinnangud (ülikoolile, kutseharidusele vm) nõuavad hoolikat empiirilist tõendit, et reformisammudega neid mitte kahjustada. On omapärane, et hariduse ja hariduspoliitika vallas tegutsejad rõhutavad alati akadeemilise, tõenduspõhise teadmise ülimust, näivad olevat skeptilised, kui tegemist on kõrghariduse endaga²⁶⁷.

- Riikliku poliitika funktsioon on reforme puhverdada või filtreerida. Norra on näide riigist, kus kõrghariduse ja kutsehariduse ning -koolituse poliitika lepiti kokku kogu poliitilises spektris. Madalmaad on hea näide proaktiivsest reformimisest, kus valitseb nõuandev ja aruteludel põhinev lähenemisviis.
- Oluline on formaalse ja mitteformaalse hariduse süsteemide koostoime. Kooskõla savutamine on keeruline eriti selles osas, mis puudutab keskhariduse järgset mitte-taseme haridust. Kolmanda taseme haridus laieneb ja paljud valdkonnad muutuvad akadeemilisemaks, struktuuriliselt standardiseerituks. Kuidas säilitada paindlikkus? MOOC'i "ebaõnnestumine" näitab, et revolutsioonid ei toimu alati oodatud viisil ja et kõrgkoolidel on suur institutsionaalne vastupanuvõime muutustele²⁶⁸.

²⁶⁶ Olsen, J. P., & Maassen, P. (2007). European Debates on the Knowledge Institution: The modernisation of the university at European level. In J. P. Olsen & P. Maassen (Eds.), *University Dynamics and European Integration* Dordrecht: Springer, 3-22.

²⁶⁷ Teichler, U. & Sadlack, J. (2000). *Higher Education Research: Its Relationship to Policy and Practice. Issues in Higher Education Series*, ERIC

²⁶⁸ MOOC – Massive Open Online Courses. Kuigi avatud veebipõhiste kursuste süsteem pole veel ülikoole muutnud (nagu oodati), on MOOC'e pakkuvate õppeasutuste, sh ülikoolide arv kiiresti tõusmas. Nt <https://www.edx.org> pakub 1900 kursust enam kui sajalt ülikoolilt kogu maailmas (sh ka Uurali B Jeltsini nim Ülikool) 14 miljonile õppjale kõigist riikidest. (27.08.2018.)

Vt ka <https://www.technologyreview.com/s/533406/what-are-moocs-good-for/>.

Pakutakse ka MOOC' platvorme, et igaüks võiks oma kursuse luua. Nt Justin Ferriman: <https://www.learndash.com/5-mooc-building-platforms/>

Ka Eestis pakuvad ülikoolid hulgaliselt MOOC kursuseid. Õppija kogemusi kajastab TLÜ andragoogika üliõpilase uuring: **Schmidt, J. (2015)**. MOOC kursustel õppimise kogemus.

http://andragoogika.tlu.ee/?page_id=796 (26.08.2018.)

Kuni 2017 katsetati Euroopa MOOC projekti EMMA – European Multiple MOOCs aggregation. Vt: <https://platform.europeanmoocs.eu>.

III. EESTI JÄTKUSUUTLIK ARENG: KUTSEHARIDUSE JA KÕRGHARIDUSE STSENAARIUMID AASTATEKS 2020–2035

Moto

**Tulevik ei ole see, mis ei ole veel tulnud
ja minevik ei ole see, mis on juba möödas,
vaid need on pidevalt ja kestvalt meiega olevikus.**

M. Heidegger

Sissejuhatus

Stsenaariumide eesmärk on põhiliselt tulevikku vaatamine, et prognoosida neid arenguid, mis aitavad valmis olla erinevateks võimalikeks arenguteks, nii positiivseteks kui ka negatiivseteks. Tulevikku vaatamine peaks aga olema vahetult seotud nii mineviku teemade juurde pöördumise kui ka oleviku arvestamisega. Kui kultuuri printsibiiks on igavene tagasipöördumine mitte vanade vormide, vaid vanade teemade juurde, siis tehnoloogia on suunatud põhiliselt tulevikku, et muuta maailma majandusliku efektiivsuse ja kasu eesmärgil. Olukord, milles viibime, on alati alguse saanud minevikust. Tulevikku vaadates peame arvestama nii mineviku kogemusi, pärandit kui ka tõukejõudu. Inimkond eksisteerib olevikus, kuid nagu kahenäoline Janus, vaatab ta samaaegselt nii minevikku kui ka tulevikku. Stsenaariumide roll on olla nagu kahenäoline Janus vanarooma mütoloogias, kes oli teatavasti alguste ja lõppude ning uste ja väravate jumal. Teda kujutatakse kahe vastassuunda pööratud näoga – üks vaatas minevikku, teine tulevikku. Janus sümboliseeris üleminekut minevikust tulevikku, ühest seisundist teise, vaadates samal ajal ka tagasi.

Stsenaariumid lähtuvad nendest kolmest tasandist, et visandada olevikus tuleviku eksistents minevikku vaatamise kaudu. Stsenaariumide loomine/konstrueerimine ja kasutamine aitab inimestel uurida, milline võib tulevik olla ja milliseid probleeme selles elamine võib kaasa tuua.²⁶⁹ Tulevikustsenaariumide loomisel on keskendutakse ekspertide poolt välja pakutud oletatavatele mõjujõududele, ajenditele, eraldades nende seast potentsiaalsed võtmemõjurid. Nende võtmemõjurite, liikumapanevate jõudude võimalik kombinatsioon ja koosmõju annab mõneti erinevad tulevikupildid oma võimaluste ja riskidega, mis vormistatakse lugudena ja varustatakse iseloomuliku nimetusega²⁷⁰. Selle lähenemise näiteks on Shelli energiastsenaariumid “Saabuva ajastu vaim”, “Tavadünaamika”, mis vaatavad ette 2050

²⁶⁹ Scenarios: An Explorer's Guide. (2008). Shell International BV. <http://s05.static-shell.com/content/dam/shell/static/future-energy/downloads/shell-scenarios/shell-scenarios-explorersguide.pdf> (ES tõlge)

²⁷⁰ Loogma, K. (1998). Tuleviku-uuringud kui teadusala. Koost K Loogma Tuleviku-uuringud: metodoloogiline vaatepunkt. Tallinn: Tuleviku-uuringute Instituut, 6–14; Loogma, K. (1999). Arendusprojektid hariduse, arendustegevuse ja kultuuri valdkondades. Koost K. Loogma. Tuleviku-uuringud: rakenduslik vaatepunkt. Tallinn: Tuleviku-uuringute Instituut, 6–14.

aastani. E-õppe tulevikustsenaariumide²⁷¹ kobaras on “Planeet Sisukas”, “Planeet Otsekohe”, “Planeet Rändaja”, “Planeet Piimakohv”. Käesolevate arengustsenaariumide eesmärk on kirjeldada neid tõukejõude, mis mõjutavad Eesti kõrg- ja kutsehariduse arengut ja jätkusuutlikkust.

Jätkusuutlik areng on üks selliseid mõisteid, mida on nii kõnes kui ka kirjas tugevalt üle kasutatud, andmata mõistele ühest ja selget sisu, rääkimata konkreetsest määratlusest. Brundtlandi komisjoni raportis on jätkusuutlikku arengut määratletud kui arenguteed, mis rahuldab praeguse põlvkonna vajadused ja püüdlused, seadmata ohtu tulevaste põlvkondade samasuguseid huve. Seda määratlust on tugevalt kritiseeritud. Asemele pakutud ligi sajast definitsioonist toome välja järgmise:

*ühiskonna korraldus on jätkusuutlik, kui igasuguse tegevuse planeerimisel ja elluviimisel arvestatakse ühe inim põlve jooksul süsteemselt ja tasakaalustatult inimest, tema materiaalseid ja vaimseid vajadusi, inimese (majandus)tegevust nende vajaduste rahuldamiseks ning keskkonda (oma piiride ja taluvusvõimega), kus inimene toimetab. Eetilise suhtumise alus laieneb inimeselt elukeskkonnale, kus eetilise arvestamise objektidena käsitletakse kõiki elus- ja elutuid olendeid ning ökosüsteeme, lõppkokkuvõttes planeeti Maa tervikuna.*²⁷²

Michel Jacobi²⁷³ järgi on jätkusuutliku arengu põhimõtted järgmised:

- 1) majanduse ja keskkonna ühendamine: majanduslikud otsused peavad olema seostatud nende otsese ja kaudse mõjuga keskkonnale;
- 2) põlvkondadevaheline kohustus: praegused majandus- ja keskkonnapoliitilised otsused ning sellealane praktiline tegevus peavad arvestama nende mõju tulevastele põlvkondadele (peavad arvestama pikaajalisi ökoloogilisi efekte);
- 3) sotsiaalne õiglus: kõikidel inimestel on võrdne õigus puhtale keskkonnale;
- 4) keskkonna kaitsmine: loodusressursside säilitamine ja keskkonna kaitsmine;
- 5) elukvaliteet: inimese elukvaliteeti ei saa olla määratud kitsalt majanduslike näitajatega;
- 6) osalemine: institutsioonid peavad olema restruktureeritud nii, et ka kõige erinevamad seisukohad oleksid kuuldavad poliitiliste otsuste tegemisel;
- 7) kultuurilise mitmekesisuse väärtustamine;
- 8) põlvkonna sisene tasakaal – erinevuste vähendamine Põhja ja Lõuna vahel, erinevuste vähendamine rikaste ja vaeste vahel.

Eesti riigi dokumendis “Säästev Eesti 21”²⁷⁴ defineeritakse jätkusuutlikku arengut kui sihipärast arengut, mis parandab inimeste elukvaliteeti kooskõlas loodusvarade ja keskkonna talumisvõimega. Jätkusuutliku arengu eesmärk on saavutada tasakaal sotsiaal-, majandus- ja keskkonnavaaldkonna vahel ning tagada täisväärtuslik ühiskonnaelu praeguste ja järeltulevate

²⁷¹ Salmon, G. (2006). E-õppe tulevikustsenaariumid. <http://uudiskiri.e-ope.ee/?p=8924> (8.12.2015)

²⁷² Oja, A., Raukas, A. (1999). Eesti 21. sajandil. Arengustrateegiad, visioonid, valikud. Tallinn: Teaduste Akadeemia Kirjastus.

²⁷³ Jacobs, M. (1999). Sustainable development as a contested concept, in: A. Dobson (Ed.) Fairness and Futurity. Oxford, Oxford University Press.

²⁷⁴ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. (2005). Eesti Keskkonnaministeerium, Tallinn. <http://www.envir.ee/2847>

põlvede 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.

Eesti Vabariigi kehtiva põhiseaduse kohaselt on Eesti riigi ülesanne ja eesmärk täita need jätkusuutlikkuse kriteeriumid ennekõike Eesti riigi ja rahva huve silmas pidades.

Käesolevas osas esitatakse Euroopa Liitu ja globaalset konteksti arvestades kolm visiooni Eesti kõrghariduse ja kutsehariduse võimalike arengustsenaariumide kohta, et toetada ja kiirendada Eesti üleminekut teadmispõhisele majandusele, kaitstes seejuures Eesti rahvuskultuuri ja eesti keele jätkusuutlikku arengut.

3.1. Eesti stsenaariumide koostamise lugu ²⁷⁵

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 2010²⁷⁶. Rühm Haridusfoorumi ja Tuleviku-uuringute Instituudi inimesi töötas 1997/1998. aasta talvel välja stsenaariumid „Eesti Haridus 2015“²⁷⁷, haridus- ja teadusministeerium hariduskontseptsiooni²⁷⁸, mis kasvas välja Eesti Haridusfoorumi (EHF) 1995–1997. aasta tööst. Presidendi Akadeemiline Nõukogu esitas 1998. a veebruaris põhiseisukohad „Õppiv Eesti“²⁷⁹.

Kõik see kokku näitab, kui aktuaalseks oli muutunud hariduse pikem tulevikuperspektiiv. Stsenaariumide aeg algas, tänaseks on paljudes eluvaldkondades tuleviku- või

²⁷⁵ Põhineb osaliselt materjalil: Sarv, E-S. (2018). Eesti tuleviku-stsenaariumid ja kool. (käsikiri).

²⁷⁶ 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)

²⁷⁷ Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. (1998). Eesti haridusstsenaariumid 2015. 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/>

²⁷⁸ Eesti hariduskontseptsioon. Eelnõu (1997). Tallinn: Haridusministeerium.

²⁷⁹ Õppiv Eesti. Vabariigi Presidendi akadeemilise nõukogu ettekanne Riigikogule (19. veebruar 1998). Tartu-Tallinn.

arengustsenaariumid pikemaajaliste strateegiate ja arengukavade aluseks. Tinglikult võib arengustsenaariumide kõrvale seada ka G. Okki raporti²⁸⁰.

3.1.1. Eesti arengu- ja haridustsenaariumid

1997. aastal avaldatud “Eesti 2010” majanduse ja geopoliitika stsenaariumidekobara põhiteljed on 1) Eesti geökonoomilise integratsiooni tüüp ja 2) Eesti ühiskonna suhe globaalsesse infotehnoloogial põhinevasse arengusse²⁸¹. Põhistsenaariumid on: A. “Suur mäng”, B. “Militaarne info-oaas”, C. “Ülevedaja”, D. “Lõuna-Soome”²⁸² (vt joonis 9). Igas stsenaariumis on keskkonna, majanduse, tehnoloogia, tehnilise infrastruktuuri ja logistika ning asustussüsteemi kõrval esile toodud ka valdkond “Töö, haridus ja sotsiaalne struktuur”.

Joonis 1. Eesti 2010 stsenaariumide põhiväljade genes

Joonis 9. Eesti 2010 põhiväljad²⁸³.

²⁸⁰ Okk, G. (2015). Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raport.

https://riigikantselei.ee/sites/default/files/riigikantselei/strateegiaburoo/eutarkvt_loppraport.pdf

²⁸¹ Eesti tuleviku-stsenaariumid. (1997). Toimetanud G. Raagmaa ja E. Terk. EV

Keskkonnaministeerium, Eesti Tulevikuuringute Instituut, Tallinn/Tartu.

²⁸² Ibid, 33-65.

²⁸³ Eesti tuleviku-stsenaariumid. (1997). Toimetanud Garri Raagmaa ja Erik Terk. EV Keskkonnaministeerium, Eesti Tulevikuuringute Instituut, Tallinn/Tartu, 26.

Üheks olulisimaks Eesti arengu mõjutajaks oli 2005. a avaldatud ja Riigikogu poolt heaks kiidetud „Eesti Säästva arengu strateegia“²⁸⁴, kus rõhutati mitmetasemeliselt õppimist – üksikinimesest (sh erivajadustega inimesed) organisatsioonideni (õppivad teadmispõhised organisatsioonid) ja riigi/ühiskonna tasandini. Perspektiiviga aastasse 2030 nenditi haridusparadigma muutumist õppijakeskseks²⁸⁵ ja Eesti kujunemist riigiks, millel on teadmispõhine majandus, „mille sisendiks on õppimine, haridus (õpimajandus) ja väljundiks ressursse säästev majandus (ökomajandus)“²⁸⁶. Ühe ohuna arengule nähti keskendumist üksikutele valupunktidele (nt AIDS, immigrandid), kuhu suunatakse ressursid ja aktiivsus, jättes tahaplaanile muu²⁸⁷. Silmas peeti süsteemse ja ettevaatava lähenemise-lahenduste vajadust.

Eesti Arengufondi initsiatiivil koostati aastatel 2011–2012 “Stsenaariumid 2018: neli lugu Eesti majanduse võimalikust tulevikust”²⁸⁸. “Käesoleva analüüsi eesmärgiks on lühidalt vaadelda missugune on olnud Eesti ja maailma areng aastatel 2010 - 2018 lähtudes neljast stsenaariumist, mis koostati vaadeldava perioodi algul”²⁸⁹. Eesti jaoks koostati neli stsenaariumi, mida nimetati lühidalt: Lõuna-Soome, Hansa Liit II, Skype-saar ja Riigi tagasitulek (vt joonis 11). Stsenaariumid annavad hea võimaluse vaadelda, milliseks on kujunenud hetkeseis ja teisalt näitavad kuivõrd keeruline on tegelikke arenguid ette näha.

Hariduse valdkonna arengu esimesteks stsenaariumi-laadseteks dokumentideks olid Eesti haridusplatvorm²⁹⁰ aastast 1988 ja ENSV haridusuuenduse programm aastast 1989²⁹¹. Aastatel 1997/1988 loodi stsenaariumid “Eesti haridus – 2015”²⁹². Põhiväärtuste, faktorite loendi ja mõjurite koondtunnusteni jõuti stsenaariumiloome metoodikat kasutades ajurünnakute, seminaride jmt tegevuse kaudu. Abiks oli Soome Tuleviku-uuringute Instituudi juhtivspetsialisti T. Meristo loeng-konsultatsioon ja ühenduse *21st Centuri Learning Initiative* presidendi John Abbotti eksperthinnang, samuti konsultatsioonid ning stsenaariumide algvariandi arutelu EHF toimkonna liikmetega.

Haridusstsenaariumides käsitati mõistet *haridus* avaras tähenduses. See hõlmas nii formaalharidust (alusharidusest kõrghariduseni) kui ka väljaspool seda toimuvat

²⁸⁴ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. (2005). Eesti Keskkonnaministeerium, Tallinn. <http://www.envir.ee/2847>

²⁸⁵ Ibid, 65-66.

²⁸⁶ Ibid, 72.

²⁸⁷ Ibid, 12.

²⁸⁸ 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-estti-majanduse-tulevikust.pdf> (Edaspidi viidatud ka kui S2018.)

²⁸⁹ Ibid.

²⁹⁰ Eesti haridusplatvorm. (1988), (1989). Koost: E. Kareda, V. Kornel, P. Kreitzberg, E. Sarv, E-M. Vernik, Ü. Vooglaid. Tallinn.

²⁹¹ Orn, J., Arvisto, M., Heidmets, M., Hiie, E., Saar, A., Toom, V., Trikkel, I., Tulva, T., Virkus, R. (1989). Eesti NSV haridusuuenduse programm. Raamatus Eesti NSV haridusuuenduse programmide ja stsenaariumide konkursi töid I. Koost. E.-M. Vernik. Tallinn: ENSV Riiklik Hariduskomitee, ENSV Vabariiklik Õpetajate Täiendusinstituut, Eesti Hariduselts, 48 - 53.

²⁹² Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. (1998). Eesti haridusstsenaariumid 2015. Tallinn. Vt ka: <http://www.ise.ee/dokumendid/stsenaariumid.htm>

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. Ühiskonna sidusus, integratiivsus iseloomustab ühiskonda sel alusel, kas ta toimib inimesi ja rühmi (erinevaid kogukondi, grupe, ringkondi) ühendavalt või lahutavalt, kaasahaaravalt või eemaletõrjuvalt. Seega: sidusus *versus* võõrandumine.

Ühiskonna uuenemisvõimet iseloomustab innovaativsus ja püüdluste tase – kas orienteerutakse uute ideede, tehnoloogiate, oskuste rakendamisele ja globaalsete võimaluste maksimaalsele ärakasutamisele, probleemide ja arenguvõimaluste ettenägemisele (ennetav, jätkusuutlik ühiskond) või ellujäämisele ning rahuldutakse olemasolevaga, lahendades probleeme pärast nende tekkimist (reageerimisühiskond). Seega: innovatiivsus *versus* konservatiivsus.

Ühiskonna sidusust ja uuenemisvõimet kirjeldavas teljestikus sai määrata neli erineva iseloomuga tulevikupilti, -stsenaariumi (vt joonis 10):

- 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*.²⁹³

Kõrge uuenemisvõimega ennetav ühiskond	C. TURUHARIDUS ELIITKOOLID (POLARISEERUNUD ÜHISKOND)	JA	D. ÕPI-EESTI (INTERAKTIIVNE ÜHISKOND)
Madala uuenemisvõimega reageeriv ühiskond	B. PIDEVALT HARIDUSREFORMID (KORPORATIIVNE, KILLUSTUNUD ÜHISKOND)	ALGAVAD	A. TRADITSIOONILINE KOOL (RAHVUSKESKNE ÜHISKOND)
	LAHUTAV ÜHISKOND		SIDUV ÜHISKOND

Joonis 10. Eesti haridus 2015 stsenaariumid²⁹⁴.

²⁹³ 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)

²⁹⁴ Ibid.

On oluline, et stsenaariumide avaldamisele järgnesid nende arutelud, eriti Haridusfoorumi liikmetega seotud asutustes ja kogukondades. Stsenaariume käsitleti mitmel järgneval haridusfoorumil ja nende väljaannetes²⁹⁵, aga ka õppetöö käigus ülikoolis ja täiendusõppes, sealjuures eriti just jätkusuutlikku, õpiühiskonna stsenaariumi ning kooli, kutsekooli kui õppivat organisatsiooni. Esimeste kolide arengukavadesse ilmus õppiva kooli käsitus juba aastal 1999.²⁹⁶ Koolide representatiivne uuring 2004. aastal näitas, et ca 25% koole omab selgelt väljendunud teadmustjuhtiva õppiva organisatsiooni tunnuseid²⁹⁷.

Seoses haridusega nendib Eesti säästva arengu strateegia: „Õpi-Eestis²⁹⁸ esitatud haridusparadigma kattub suures osas Euroopa teadmühiskonna põhimõtetega hariduse edendamiseks. Eesti haridusstrateegia lähtekohaks võiksid saada ... Õpi-Eestis püstitatud sihid²⁹⁹”. Seda aspekti tunnustas ka OECD hariduspoliitika raport³⁰⁰.

2005. aastal koostatud Säästva arengu strateegias Eesti 2010 nenditakse, et sihiks on Eestis pakutava hariduse ja selle korralduse kujundamine terviklikuks ja üheselt mõistetavaks süsteemiks. See on selline haridussüsteem:

- mille aluseks on ühiskonna üldiste arengueesmärkidega kokkuviidud arengukava (haridusstrateegia);
- mida reguleerib terviklik haridusseadusandlus;
- mis tagab igale eestimaalasele võimaluse oma eelduste ja võimete väljaarendamiseks;
- mille kvaliteedinõuded on viidud vastavusse rahvusvaheliste nõuetega;
- kus toimub pidev õppekavaarendus, regulaarne tagasiside ja kvaliteedihindamine;
- mis koos Eesti teadus- ja arendustegevusega toimib tervikliku süsteemina;
- mille poolt pakutav on dünaamilises vastavuses muutuvate ühiskonna ja tööturu vajadustega;
- mis toimib avatud režiimis, võimaldades väliskogemust Eesti õppuritele ja tuues Eestisse parimat kompetentsust maailmast;

²⁹⁵ Nt: Eesti Haridusfoorum 1999. Eesti haridussüsteemi arengu kontseptsioon. Ettekannete ja sõnavõttude kogumik. Koost. V. Jüriso. Tallinn, 2000.

Eesti Haridusfoorum 2000. Õppimine ja õpetamine õpiühiskonnas. Ettekannete ja sõnavõttude kogumik. Koost. V. Jüriso. Tallinn, 2001.

²⁹⁶ Sarv, E-S. (2002). On structure, content and typology of school development plans in Estonia. – *The opening world: changing educational environment and teacher training*. Koostajad: S. Priimägi, E-S. Sarv. Tallinn: TPÜ kirjastus, 78–105.

²⁹⁷ Sarv, E-S. (2008). Õpetaja ja kool õpilase arengu toetajana: õpetaja enesest ja koolist. Tallinn: TLÜ kirjastus, ptk 3.2.3. Koolid õppiva organisatsiooni tunnuste põhjal, 159–160.

²⁹⁸ Silmas on peetud Eesti haridus – 2015 stsenaariumi “Õpi-Eesti”, vt: Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. (1998). Eesti haridusstsenaariumid 2015. Tallinn.

²⁹⁹ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. 2005. Eesti Keskkonnaministeerium, Tallinn, 63. <http://www.envir.ee/2847>

³⁰⁰ OECD: Riikide hariduspoliitilised ülevaated. Eesti. (2001), 51, 131, 139.

<http://www.eays.edu.ee/aja/media/BAPP/materjalid/Eesti%20hariduspoliitika%20ylevaade.pdf>

- mis kujundab piisavalt sotsiaalseid ja strateegilisi kompetentsusi avatud maailmas toimetulekuks (keeled, suhtlemisoskused, tegevuse eesmärgistamine ja strateegiakujundus jm);
- mis on tagasisidestatud ning selle kaudu iseenda tegevust pidevalt korrigeeriv süsteem;
- mille finantseerimistase on vastavuses valdkonna tähendusega teadmusühiskonna jaoks, st hariduskulutuste osakaal SKT-st peab kasvama.³⁰¹

3.1.2. Arengufondi stsenaariumid 2018: neli lugu Eesti majanduse võimalikust tulevikust ning selle implikatsioonidest haridusele

Arengufondi stsenaariumid 2018³⁰² avaldati aastal 2012. Eesti majanduse võimaliku tuleviku kontekstis pühendavad need tõsiselt tähelepanu ka haridusele, haridussüsteemi (sh kutse- ja kõrghariduse) arengule. Majanduse tuleviku väljavaadete võtmemõjurid on Eesti välisurgude majanduskliima ja Läänemere maade piirkondliku koostöö tase³⁰³. Koostati 4 stsenaariumi: *Skype-saar*, *Hansa Liit II*, *Riigi tagasitulek* ja *Lõuna-Soome* (vt joon 11).

Iga stsenaariumi jaoks on esitatud ka märgiliste sündmuste ajatelg, võitjad-kaotajad ning võtmekohad otsustajatele kaalumiseks. Eraldi on välja toodud ka haridusalased ettepanekud kõigist stsenaariumitest. Allpool käsitleme neid stsenaariume, eriti inimvara ja haridusvaldkonda puudutavat, tänapäeva vaates, tuues esile käesoleva teema seisukohalt olulised tähelepanekud.

Joonis 11. Stsenaariumid 2018.

³⁰¹ Eesti säästva arengu riiklik strateegia Säästev Eesti 21. (2005). Eesti Keskkonnaministeerium, Tallinn, 66-67.

³⁰² Stsenaariumid 2018. Neli lugu Eesti majanduse võimalikust tulevikust. ("012). Eesti Fookuses 9/2012. Arengufond. Stsenaariumid on koostatud 18.–19. märts 2010. (Edaspidi viidatud ka kui S2018).

³⁰³ Ibid, 21.

ÜLDISED MÄRKUSED JA TÄHELEPANEKUD

Stsenaariumite põhiküsimus ehk keskse tähtsusega probleem või väljakutse, millele lahenduste leidmiseks stsenaariume üldse luuakse, oli sõnastatud järgmiselt: mis teeb Eesti aastaks 2018 maailmas edukaks ja koduselt armsaks?

Järgnevalt vaadati mõjujõude, nii lihtsalt kui keeruliselt prognoositavaid muutujaid. Üleilmseid ja piirkondlikke mõjujõude tuvastati 54 ja riigisiseseid mõjujõude 34.³⁰⁴ Esimesest grupist peeti kriitilisteks järgmisi mõjujõudude:

- 1) uue maailmakorralduse tüüp,
- 2) üleilmne majanduskorraldus,
- 3) piirkondliku stabiilsuse teke ja Läänemeremaade koostöö,
- 4) Venemaa tulevik.

Eesti tasandi kriitilisteks mõjujõududeks peeti järgmisi:

- 1) inimressursside ja talendi kättesaadavus,
- 2) uute tehnoloogiate ja innovatsiooni kasutuselevõtt,
- 3) haridussüsteemi ning majanduse ja ühiskonna omavaheline ühildumine,
- 4) majanduse taastumise iseloom,
- 5) Venemaaga suhtlemine,
- 6) maailmaturule ligipääs.

Tähelepanek 1. Kriitiliste muutujate areng on viimase 8 aasta jooksul olnud selgelt negatiivse iseloomuga. Kaheteistkümnest kriitilisest määramatust muutujast ainult neli on tasakaalus või ikka veel määramatus olekus.

Need neli muutujat on järgmised:

- 1) uue maailmakorralduse iseloom ei ole veel selgeks saanud, kui vaadata skaalat “lääne loojangust” kuni “uue valgustusajastu” tekkeni;
- 2) ligipääs inimressurssidele ja talentidele tundub olevat tasakaalus. Eesti ei ole talendimagnet, samas ei saa ka öelda, et Eesti on „ajudest tühjaks voolanud”;
- 3) Eesti majanduse taastumise iseloom on aeglane, aga tasakaalus siseturu ja eksportivate sektorite vahel;
- 4) uudseid tehnoloogiaid ja innovatsiooni püütakse nii järgida kui varajaselt omaks võtta.

Ülejäänud kriitilised muutujad on viimase 8 aasta jooksul oluliselt halvenenud. Piirkondlik stabiilsus ja koostöö Läänemere piirkonnas on NATO ja Venemaa vastuseisu tõttu tugevalt halvenenud. Euroopa idaosas ja Süürias on aset leidnud relvakonfliktid. Inimvara kättesaadavus on jäik ja kinnine – Eesti ei tõmba talente ligi. Maailma majanduskord on järjest vabama kaubanduse asemel langenud USA presidendi eestvedamisel protektsionistlikusse ja suletud suunda. Venemaa on suletud ja kontrollitud ning propageerib siseriiklikult “ümberpiiratud kindluse” müüti.

³⁰⁴ Ibid, 20.

Eesti haridus on kohandamata majanduse ja ühiskonna vajadustele. Eesti-Vene suhted on suletud ja ebakonstruktiivsed. Kaubad ja teenused, mille liikumise kaudu Eesti maailmaturuga lõimub, on põhiliselt lihtsad ja madala lisandväärtusega. Ligipääs oskusteabeturule ja kontaktidele rahvusvahelistes suhtevõrgustikes on hajus³⁰⁵.

Tähelepanek 2. Stsenaariumite raamistikus on välja pakutud, et suhteliselt kindlalt jätkuvad kolm 2010-daks aastaks välja kujunenud trendi:

- BRIC riikide turgude juurdekasv³⁰⁶;
- üldine rahvastiku kasv jätkub ja survestab ressursse (energia, toit, vesi);
- kiireneb tööjõu (ja talentide) leidmise surve ja sisseränne Euroopasse.

Üldises plaanis on ka nii juhtunud.

On neli soovitusi, mis leiduvad enamikus stsenaariumites. Lühidalt on need järgmised.

1. Tähtis on võimekus, luua, hoida ja meelitada ligi kõrge väärtusega inimvara. /.../
2. Enamik stsenaariume näeb võtmetähtsusega võimaluse ja proovikivina Eesti ühiskonna avatuse suurendamist. /.../ See eeldab võimet luua häid kahepoolseid riikidevahelisi suhteid lisaks multilateraalsetesse organisatsioonidesse kuulumisele.
3. Ükskõik, millise loo jõustumise korral on Eestil vaja luua oma piiridest väljapoole ulatuv positiivne majanduslik ja poliitiline kuvand. /.../
4. Stsenaariumid näitavad, et Eesti ettevõtetal on võimalusi liikuda väärtusahelates ülespoole ja ületada praegused struktuursed piirangud tootlikkuses. See eeldab nii valitsuselt kui ka erasektorilt senisest targemat käitumist, seoses kapitali ligimeelitamise ja Eesti majandusse paigutamise.
5. Lisaks on mõnikord vaja majandusvaldkondade vahel raskeid valikuid teha, näiteks valdkonnapõhiseid stiimuleid luues. Tulevikulood näitavad sellisteks valikuteks suunda: fookusse tasub võtta näiteks IKT rakendamine, teenusemajandus, heaolumajandus ja cleantech-äri.

Tähelepanek 3. Tuleb tõdeda, et nimetatud soovitusi ei ole märkimisväärselt arendatud ja neid ei ole ka ajavahemikul 2010–2018 võimul olnud valitsuste poolt eriti oluliseks peetud. Kas on tegemist tahte või võimaluste puudumisega, see vajaks eraldi analüüsi.

1. Puuduvad programmid rahvusliku talendipagasi säilitamiseks ja Eestisse tagasi meelitamiseks. Puuduvad spetsiifilised immigratsiooniprogrammid kõrgelt haritud, ettevõtliku ja talendika tööjõu Eestisse värbamiseks.
2. Eesti avatuse suurendamine eelkõige geograafiliste naabrite osas ei ole õnnestunud, seda eriti Venemaa suunal. Seoses 2014. aastal Venemaa poolt alustatud hübriidsõjaga Ukraina vastu ja Euroopa Liidu ning NATO liikmesriikide sanktsioonidega Venemaa kodanike ja ettevõtete vastu on naabrussuhted idasuunal muutunud vaenulikuks.

³⁰⁵ S2018, 7

³⁰⁶ Aastal 2018 on Hiina sisemajanduse koguprodukt maailmamajandusest 19.76%, Indial 9.03%, Venemaal 2.83% ja Brasíliat 2.51 %. Seega on BRICS maade osakaal nagu oletatud 34.13%, kuid juurdekasv on toimunud põhiliselt Hiina ja India arvel. (<https://www.statista.com/statistics>),

3. Osaliselt on Eestil õnnestunud positiivne majanduslik ja poliitiline kuvand säilitada. Siinkohal võib märkida, et Euroopa Parlamendi petitsioonikomisjon sulges Yana Toomi petitsiooni³⁰⁷, aeg-ajalt ilmub välisajakirjanduses positiivse taustaga artikleid³⁰⁸.
4. Puuduvad programmid väliskapitali ligimeelitamiseks ja valdkonnapõhiste stiimulite loomiseks. Kui e-residentsus välja arvata, puudub ka fookus IKT rakendamisele, *cleantech*-ärile ja heaolumajandusele.

STSENAARIUMIDEGA SEOTUD MÄRKUSED

Stsenaarium *Hansa Liit II*

- Stsenaariumi oletus, et kriisist toibumine on kiire, ekspordiolud soodsad ja Läänemeremaade koostöö, eelkõige Venemaa osalusel on harmooniline ja tugev, ei ole teostunud.
- Stsenaariumi teine oletus, et Põhjamaade majanduslik lõimumine on tugevnenud, maailma majandus enam regionaliseerunud ja Euroopa riigid on põhja-lõuna suunal üksteisest kaugenunud, on teostunud.
- Hansa Liit II pakkus välja kaks majandusmudelit: kõrge lisandväärtusega ekspordi mudeli ja piirkondliku teeninduspõhise mudeli. Kumbki mudel ei ole rakendunud ja loogiline oletus, et valitsus on tugevaks eestvedajaks struktuurireformides ja majandusmuudatuste suunamisel, ei ole teostunud.
- Oletus, et poliitikas ja äris toimub põlvkonn vahetus, on teostunud, aga sellest tulenevaid struktuuralseid muudatusi pole toimunud.
- Naftale alternatiivi pakkuvat energeetikat ja digitaalreaalsusest tulenevaid virtuaalteenuseid peeti suureneva tähtsusega sektoriteks, kuid need sektorid on arenenud aeglaselt. Madala lisaväärtusega koostetootmised ja töäjõumahukad ettevõtted pole muutunud vähem tähtsaks.

Stsenaarium *Lõuna-Soome*

- Stsenaariumis oletati vaevalist taastumist 2008. jj a kriisist ja pingelisi ekspordiolusid.
- Oletati Põhjamaade ja EL riikide tihedamat kaubanduspartnerlust Venemaaga, mis pole aset leidnud.

³⁰⁸ Guardian: Moore, Rowan. Estonian national museum review – touching and revealing. 1 Jan 2017.;

Beech, Peter. Wandering stars: are Tallinn's digital nomads building the City of the future? 15 May 2018.;

Shearlaw, Maeve. A Brexit bolthole? For € 100 you can become an e-resident of an EU country you've never visited. 15 Sep 2016.

Washington Post: Birnbaum, Michael. In these cyber war games, the fictional foe launching attacks sounds a lot like Russia. 4 May 2018.

Time: Bremmer, Ian. The Only 5 Countries That Meet NATO's Defense Spending Requirements. 24 Feb 2017.;

Estonia: 20 Years After. 7 Mar 2014.

- Stsenaariumi üks põhilisi oletusi oli, et Põhjamaade firmad võtavad üle edukamad Eesti ettevõtted ja Põhjala ülikoolid liidavad endaga Eesti kõrgkoolid. Viimase tulemuseks on kutseõppele orienteeritud haridus ja majandus. See omakorda tugevdab ajude äravoolu Eestist, suurusjärgus 5000 kutseoskustega inimest ja kõrgkooli astujat. Nimetatud oletus pole pole täitunud.
- Stsenaariumis on kaotajateks IKT ja kõrgtehnoloogia ettevõtted, investeerimisfirmad, teadus- ja arendustegevusasutused ning kõrgemad õppeasutused. Ka see prognoos ei ole täitunud.
- Stsenaariumis oletati, et Eesti majandusmudel püsib muutumatuna. Nii on suures osas ka juhtunud, kuid järeldused, eelkõige haridusmudeli osas, on täielikult ekslikud. Samuti lisatakse võtmekohtades Eesti otsustajatele, et “majandusmudeli muutumatuna püsimise tõttu on selge arengupiir ees, ehkki mõnda aega on olud stabiilsed, tööpuudus väheneb ja esialgu tekib kiirelt kriisist pääsemise tunne”.

Tähelepanek 4. Stsenaarium *Lõuna-Soome* lubab oletada kahte võimalust: a) vaatamata muutumatuna püsinud majandusmudelile on arengupiiri saabumiseni veel ajaline ja majanduslik varu ja b) Lõuna-Soome stsenaarium realiseerub alles oluliselt pikema aja jooksul.

Võtmekohtadest on leidnud rakendamist kaks soovitud:

- sotsiaalsüsteemi koormus on suurenenud ja tundub, et teenused on reastatud ja toimitakse selle järgi, millised vajadused on kõige suuremad ning
- kodumaist haridust tuleb edasi reformida. Tõsi, prioriteediks pole olnud kutseharidus, nagu stsenaarium oletab.

Tähelepanek 5. Oluliseks *Lõuna-Soome* pakutud võtmekohaks on oletus, et majandusmudeli muutumatuna püsidest tuleb varem või hiljem muuta majanduspoliitikat ning liikuda enama ja strateegilisema majandusse sekkumise poole, sest selline stsenaarium on majanduslikult ja sotsiaalselt kõrge hinnaga.

Stsenaarium Riigi tagasitulek

See stsenaarium oletab vaevalist taastumist kriisist ja pingelisi ekspordiolusid. Oluliseks oletuseks on, et EL ja Põhjamaad on majandusšokis ning poliitilistes kriisides. Põhjamaade turud pöörduvad Baltimaadest eemale ja tehnoloogiline areng jätkub ainult tõusvates majandustes. Järelduseks on, et Eesti peab ellujäämise nimel majandusse suurel määral sekkuma ja seda tugevalt reguleerima. Nimetatud oletus ei ole aset leidnud.

Pakutakse välja kaks mudelit:

- 1) riigi poolt juhitud ja riigistatud, sissepoole suunatud majandusareng ja
- 2) valdavalt madala lisandväärtusega eksport.

Esimese mudeli puhul oletatakse, et otsused tehakse ministriumite kitsastes huvides, vähe on populismist kaugemale ulatuvaid avalikke arutelusid. Vaatamata sellele, et stsenaariumi oletused ei realiseerunud, on nimetatud tendentsid siiski väiksemas mahus jälgitavad.

Stsenaarium on täpselt prognoosinud olukorda Venemaal³⁰⁹ – agressiooniohu kasvu ning rahvustevahelisi pingeid. Nimetatud oletused ei ole realiseerunud Eestis, küll aga sobib pingelise olukorra kirjeldus Ukraina kohta.

Tähelepanek 6. Venemaa võimekus, kasutada massiteabevahendeid elanikkonna agressiivsete meeleolude tõstmiseks ja suunamiseks, on pärast informatsioonikanalite (eeskätt televisiooni, aga järjest enam ka digitaalreaalsuse) riigile allutamist ja sisetsensuuri kehtestamist märkimisväärselt arenenud. Vajadusel võib seda suunata ja fokuseerida mistahes riigi või piirkonna vastu.

Stsenaariumis *Riigi tagasitulek* on euro kasutuselevõttu nähtud kõrge tööpuuduse ja krooniliselt puuduvate ärivõimaluste põhjusena, kuid tegelikult on olukord pikemas perspektiivis kujunenud otse vastupidiseks.

Stsenaarium *Skype-saar*

- Stsenaariumis oletatakse, et kriisist toibumine on kiire, ekspordiolud soodsad ja Läänemeremaade koostöö, eelkõige Venemaa osalusel, on harmooniline ja tugev, aga see ei ole teostunud.
- Oletatakse, et Eesti käivitab “laiihaardeline tehnoloogiaalaste välisinvesteeringute riiki toomise programmi, mis hõlmab muu hulgas uuenduslikke meetmeid erimajandustsoonide loomise vallas”³¹⁰. See oletus ei ole teostunud.
- Soovitatakse suunata ressursse uute tehnoloogiate, eriti IKT sektori katalüüsimiseks.
- Need ettepanekud ei ole leidnud rakendamist.

Tähelepanek 7. Esmapilgul jääb arusaamatuks, kas sellisest suurest tööst nagu S2018 on üldse olnud mingit kasu, kas keegi on stsenaariumite võtmekohti kaalunud ja kasutanud või rakendanud.

³⁰⁹ Venemaa katsed oma nõrgestatud naabreid eksploateerida ja kontrollida kasvavad pärast Vladimir Putini tagasivalimist Venemaa presidendiks. Ehkki Venemaal on hulk probleeme (vananev ja vähenev rahvastik, teravnevad suhted Hiinaga), võimaldavad majanduslik seisund ja nafta kõrge hind maailmaturul tal ajada vähemalt mõnda aega küllalt agressiivset survepoliitikat. Venemaale omaselt ühitatakse vabaturu retoorika endale poliitiliselt või majanduslikult kasulikus kohas ja kujul proteksionistliku käitumisega. Gaasitorude talvine sulgemine ning sagenevad laevanduse ja nafta puurimisega seonduvad jõudemonstratsioonid muutuvad Põhja-Jäämerel tavalisteks. Venemaa püüab senisest keerukamat rahvusvahelist olukorda enda huvides ära kasutada ning saada tagasi oma kaotatud suurriigi staatus. Samuti sagenevad katsed saavutada mõjuvõimu Eesti poliitika üle (S2018, 34).

³¹⁰ S2018, 39.

Tähelepanek 8. Tagasisivaatavalt võib oletada, et välja joonistuvat Eesti aeglast arengut, mis on eriti ilmekas haldus- ja haridusreformides, on soodustanud parlamendi ja valitsuste oskamatus või ka soovimatus, leida ajakohaseid ja realselt teostatavaid “suuri ideid”, mis oleksid saanud kaasa tuua hüppelisi arenguid Eesti majanduses või kultuuris.

Tähelepanek 9. Üllatuseks on uute tehnoloogiate, digitaalreaalsuse ja säästva arenguga seotud tehnoloogiate aeglane areng ja väga nõrk positsioon Eesti ühiskonna eneserefleksioonis.

Kokkuvõtteks

Võib öelda, et ainult üksikud stsenaariumides tehtud oletused on täitunud. Mitte ükski stsenaarium ei ole ülekaalukalt realiseerunud, nagu ei ole võimalik leida ka süsteemset oletuste ja soovitude realiseerimist väiksemas mastaabis. Eesti areng on olnud 10 aasta jooksul aeglane, samas pidev ja suuremate murranguteta nii positiivses kui ka negatiivses mõttes. See lubab oletada, et ka edasine areng kujuneb sarnaseks, kui Eesti väliskeskkonnas ei toimu kardinaalseid muudatusi (nt suuri looduskatastroofe; stabiilsusühenduste EU ja NATO olulist lagunemist, Venemaa ettearvamatut arengut või osalist lagunemist), mis paneksid liikuma miljoneid põgenikke, looksid uue ohu relvakonfliktideks ka Põhja-Euroopas, sulgeksid globaalsed eksporditurud. Kahjuks on nende suurte kardinaalsete muudatuste oht viimase kümne aasta jooksul oluliselt suurenenud.

3.1.3. Haridusalased ettepanekud stsenaariumides

Stsenaarium Hansa Liit II

- Stsenaariumis oletatakse, et aastaks 2015 leiab Eestis aset (kõrg)haridusreform, mille tulemuseks on piirkondlikult konkurentsivõimeliste ülikoolide teke, tänu neis agaralt rakendatavatele haridusalastele IT-lahendustele ja juhtimisuundustele. Eesti ülikoolid on 2018. aastaks Venemaalt ja teistest Läänemere piirkonna riikidest Eestisse õppima meelitanud kokku ligi 5000 üliõpilast. Selle soosimiseks toetab Eesti Venemaa kodanikele viisavaba reisimise kehtestamist EL-is³¹¹.

2017 aastal õppis Eestis 4395 rahvusvahelist üliõpilast ja viis esimest päritoluriiki olid Soome, Venemaa, Nigeeria, Ukraina ja Türgi³¹². Samas tuleb tõdeda, et stsenaariumi pakutud piirkondlikult konkurentsivõimeliste ülikoolide teket ja kõrgharidusreformi ei ole suudetud läbi viia.

³¹¹ S2018, 24.

³¹² <http://archimedes.ee/blog/kraadioppe-valistudengite-statistika-20172018/>.

- Stsenaariumis soovitati otsustajatel kaaluda kahte otseselt haridusega seotud võtmekohta. “Suureneb vajadus kaasata äriiitrid, sealjuures ennekõike ettevõtjad, haridussüsteemi ennetavasse ümberstruktureerimisse, mis vastaks uuendusliku ja kõrgema lisandväärtusega Eesti majanduse tulevikuvajadustele”³¹³. Valitsus on seda soovitust järginud, tellides 2014. aastal raporti Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ning tegevussuundade kohta. Intervjueeritavate hulgas oli ka mitmeid äriiitrid.
- Stsenaariumi teine soovitus oli: “Investeeringud IKT-taristusse peavad olema Eesti konkurentsivõime säilitamiseks igas mõttes tiptasemel. Peale selle tuleb suurendada üldist innovatsioonivõimet, et suuta kasu saada hüppeliste läbimurde uuenduste esilekerkimisest ning oma tärkavast tehnoloogiaettevõtlusest”³¹⁴.

Stsenaarium *Lõuna-Soome*

- Stsenaariumis oletatakse, et Aalto ja Uppsala ülikool liidavad endaga Eesti tudengipuuduses vaevlevad avalik-õiguslikud ülikoolid, vähendades neis seejärel teadusuuringute mahtu. Ajude äravool Eestist jätkub ka seetõttu, et paremad üliõpilased otsivad üha enam võimalusi, et omandada kraad välismaal. Kokku hakkab igal aastal Eestist lahkuma 5000 väga heade kutseoskustega töötajat ja kõrgkooliastujat, vähendades lühiajaliselt tööpuuduse koormust, kuid teravdades pikemas plaanis demograafilist ja talentide kriisi³¹⁵.

See oletus pole otseselt realiseerunud. Vastavalt analüüsile³¹⁶ on 2014. aasta seisuga välismaal aastate 2005–2013 lõpetajatest 3,7 % (5400). Lisaks on Eesti tööturult eemale jäänud 8,5 % (12 600 inimest), kelle kohta puuduvad andmed. Noortest on välismaal rohkem kõrgharidusega inimesi (vastavalt 3155 ja 2244 inimest). Nii võib suurte mööndustega oletada, et noortest inimestest on 10 aasta lõikes välismaale siirdunud 500–1000 inimest aastas.

Hariduse reformimine on vahelduva eduga jätkunud. Ei saa öelda, et kutseharidust on reformitud nii, et põhiliselt pakutakse tööjõudu Põhjamaade ettevõtetele. Soovitust, takistada ajude äravoolu stiimulite ja toetusmeetmetega, mis tooksid paremad noored pärast välismaale siirdumist tagasi, pole rakendatud.

³¹³ S2018, 27.

³¹⁴ S2018, 27.

³¹⁵ S2018, 30.

³¹⁶ HTM Analüüs: kutse- ja kõrghariduse omandanute edukus tööturul 2016, 6.

Stsenaarium *Riigi tagasitulek*.

Huvitav on tõdeda, et neljast kõige negatiivsema stsenaariumi puhul on hariduspoliitika ja soovitatavad võtmekohad haridusteemadel täiesti puudu. Jääb mulje, et kui olud on nii halvad, siis haridus on viimane asi, millele mõelda.

Tähelepanek 10. Negatiivsete stsenaariumite puhul oleks mõttekas vaadata just hariduspoliitika võimalusi negatiivsete pingete leevendamisel ja ebatraditsiooniliste ning loominguliste eksperimentide katsetamisel.

Stsenaarium *Skype-saar*.

- See stsenaarium paneb haridusele, eriti kõrgharidusele suure rõhu. Oletatakse, et pärast haridussüsteemi reformi muutub Eesti ligitõmbavaks sihtkohaks teistest riikidest pärit üliõpilastele. Igal aastal tuleb tuhatkond uut üliõpilast Hiinast ja Indiast õppima Eesti IT-Akadeemiasse. /.../
- Rajatavad kõrgemad õppeasutused, Eesti Juhtimisakadeemia ja konkurentsivõimeline rahvusvaheline ärikool, loovad koos paremad tingimused ühiskonna rahvusvahelistumisele, riiklike muutuste juhtimisele, oskusteabe ja nn ettevõtlikkuse DNA levikule Eestis.
- Haridusse tehakse proaktiivseid investeeringuid ja erilist rõhku pannakse elukestvatele täiendus- ja ümberõppele, et võimaldada eestimaalaste järgmisel põlvkonnal osaleda edukalt innovaatilise ja kõrge lisandväärtusega siseturu kasvus.
- Valitsus töötab välja toetusprogrammi, mille toel saadetakse hulk väljavalitud andekaid ja ettevõtlikke Eesti noori õppima välismaa parimatesse ülikoolidesse. /.../
- Sellise hästi läbimõeldud ja elluviidud haridusalase arendustöö tulemusena kerkivad juhtide põlvkonnavahetuse järel Eestis esile tugevad ja visiooniga juhid, kelle tegevusfookuses on strateegiline juhtimine, mitte enam administratiivne bürokraatia³¹⁷

Kokkuvõtteks

Kõik neli lugu Eesti majanduse võimalikust tulevikust³¹⁸ on negatiivse fooniga.

Vastavalt eeldatavatele muudatustele on ka soovitatavatel võtmekohtadel kolm ettepanekut kuuest täielikult või osaliselt hariduse vallast:

- 1) suunata sihipäraselt ressursse uute tehnoloogiate ja eriti IKT sektorisse;
- 2) pöörata majandus- ja hariduspoliitikas tähelepanu innovatsiooni ja ettevõtlikkuse toetamisele;

³¹⁷ S2018, 39.

³¹⁸ S2018, 47.

- 3) teha muutusi, mis võimaldavad elukestvat õpet ja parandavad ümberõppe võimalusi kõrgemate kutseoskuste saavutamiseks.

3.1.4. Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raportis redutseeritavad soovitused

Allpool on esitatud *Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raportis*³¹⁹ redutseeritavad soovitused³²⁰.

ÜLDISED SOOVITUSED

1. Viia läbi ulatuslik kõrghariduse ja teadustegevuse reform.
2. Kujundada ümber kõrgharidus ja teadustegevus.
3. Tutvuda põhjalikult Soome ja Taani kogemustega kõrgharidus- ja teaduspoliitiliste otsuste praktilisel elluviimisel ning seal läbiviidud reformide tulemustega.
4. Olukorras, kus majandus võrgustub ja tootmine ketistub, ei saa ka ülikoolid tegutseda vanast organisatsiooni mudelist lähtuvalt. Uute strateegiliste eesmärkidega toimetulemiseks peavad ülikoolidki võrgustuma.

PEAMISED SOOVITUSED

1. Koondada Eesti ülikoolide ning teadus- ja arendusasutuste õppe- ja teadustegevus kahte võrgustikupõhisesse ülikooli Tallinnas ja ühte Tartus.
2. Ühendada Eesti ülikoolide ressursid õppimisvõimaluste, teenuste ja teadussaavutuste rahvusvaheliseks turundamiseks ühtse kaubamärgi all.
3. Ühendada Eesti ülikoolide ressursid innovatsiooni ja tehnoloogiliste arenduste ettevõtlusesse ja tööstusesse siirdamiseks.
4. Ühendada Eesti ülikoolide ressursid kinnisvara haldamisel ja arendamisel.
5. Ühendada Eesti ülikoolide ressursid ühise infotehnoloogilise baasi väljaarendamiseks ning rahvusvahelise koostöö suurendamiseks.
6. Viia läbi Eesti ülikoolide õpetamiskvaliteedi ja teadusasutustes tehtava uurimis- ja teadustöö kvaliteedi valdkondliku sõltumatu rahvusvahelise hindamise.
7. Asendada praegune tasuta kõrgharidus koolituslepingute süsteemiga.
8. Võimaldada igal aastal kindlale arvule Eesti üliõpilastele sihtotstarbelist õppelaenu õpinguteks maailma tippülikoolides.
9. Muuta ülikoolide teadusrahastuse proportsioone, tõstes baasfinantseerimise osakaalu.

³¹⁹ Okk, G. (2015). *Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raport*.

³²⁰ Käesolevate soovituste mitmete punktide osas on projekti liikmetel, autoritel ja toimetajatel eriarvamusi.

KÕIK SOOVITUSED (läbiv numeratsioon ei vasta raporti numeratsioonile)

1. Viia läbi uuring selle kohta, kui palju Eestis saadud bakalaureuse-, magistri- ja doktorikraadiga inimesi, kes ei ole jätkanud õpinguid ja on saanud erialast tööd esimese aasta jooksul pärast ülikooli lõpetamist kas Eestis või välismaal. Lisaks uurida, kui suur on nende inimeste palgatase kolm aastat pärast ülikooli lõpetamist. (Läbiviidud analüüs: HTM Analüüs: Kutse- ja kõrghariduse omandanute edukus tööjõuturul. HTM mai 2016, Vt lisa 1)
Uuringute tulemuste põhjal kaaluda vastuvõtu olulist vähendamist nendel erialadel, kus tegelik nõudlus tööjõuturul on väike või puudub üldse.
2. Viia läbi sõltumatu rahvusvaheline hindamine, mis käsitleb kõigi Eesti ülikoolide kõigi erialade õpetamise kvaliteedi vastavust tänapäevastele rahvusvahelistele standarditele.
Hindamistulemused avalikustada.
Loobuda selliste erialade õpetamisest Eestis, mille õpetamise praegune tase ei vasta tänapäevastele rahvusvahelistele standarditele.
3. Viia läbi sõltumatu rahvusvaheline valdkondlik hindamine, mis käsitleb kõigi Eesti teadusasutuste uurimis- ja teadustöö kvaliteedi vastavust tänapäevastele rahvusvahelistele standarditele. Hindamistulemused avalikustada.
Loobuda tegelemast selliste valdkondade ja uurimisteemadega, mis ei vasta tänapäevasele Euroopa teadusstandardile.
4. Asendada praegune tasuta kõrgharidus koolituslepingute süsteemiga, kus riik rahastab Eesti kodanike õpinguid laenuga, mis kustutatakse, kui üliõpilane sooritab õpingud mõistliku aja jooksul ja töötab pärast ülikooli lõpetamist teatud aja Eestis (vähemalt 3 aastat).
5. Võimaldada üliõpilastel, kes jäävad pärast ülikooli lõpetamist tööle Eestisse, arvata Eestis maksustatavast tulust igal aastal maha osa nende poolt tasutud õppemaksust.
6. Võimaldada igal aastal vähemalt 100-le Eesti üliõpilasele õppelaenu, mis kataks õppemaksu ja elamiskulud mõnes maailma tippülikoolis riigile olulisel erialal. Laen kustutatakse juhul, kui üliõpilane töötab pärast õpingute lõppu kümme aastat Eestis.
7. Muuta ülikoolide teadusrahastuse proportsioone selliselt, et baasfinantseerimise osakaal tõuseks praeguselt 5–10 protsendi tasemelt 50 protsendile.
8. Käivitada riiklik programm akadeemilise kompetentsi loomiseks ja arendamiseks Eesti sotsiaal- majanduslikule arengule oluliste, kuid ebapiisava kvaliteediga teadus- ja haridussuundades.
9. Moodustada riiklik fond (rahastu), mis rahastaks individuaalsete toetusprogrammidega maailma tippõppejõudude toomist Eesti ülikoolidesse. Samast fondist toetada regulaarselt

maailma tippteadlaste, globaalsete juhtimis-, majandus-, poliitika- ja teiste eluvaldkondade arvamusiidrite ja autoriteetide külaskäike Eestisse.

Selliste külaskäikude tingimuseks peaks olema vähemalt ühe akadeemilise loengu või ettekande pidamine ühes Eesti ülikoolis. Lisaks loengule tuleks võimaluse korral organiseerida nende inimeste kohtumisi ka Eesti riigijuhtide, tipp-poliitikute ja tippjuhtidega.

10. Kujundada ümber ja konsolideerida Eesti ülikoolide, kõrgkoolide ja teadusasutuste võrk, et suurendada nende asutuste rahvusvahelist konkurentsivõimet ja majanduslikku jätkusuutlikkust, ühendades järgmised kõrgkoolid³²¹:

a) Tartu Ülikool, Eesti Maaülikool, Eesti Biokeskus, Tartu Observatoorium, osa Keemilise ja Bioloogilise Füüsika Instituudist (lähtudes kokkusobivatest teadusvaldkondadest ja uurimistööde spetsiifikast), Tartu Kõrgem Kunstikool, Eesti Taimekasvatuse Instituut ja Eesti Keele Instituut;

b) Tallinna Tehnikaülikool, Eesti Infotehnoloogia Kolledž, Eesti Mereakadeemia, Lääne-Viru Rakenduskõrgkool, osa Keemilise ja Bioloogilise Füüsika Instituudist (lähtudes kokkusobivatest teadusvaldkondadest ja uurimistööde spetsiifikast) ja Tallinna Tehnikakõrgkool;

c) Tallinna Ülikool, Eesti Kunstiakadeemia, Eesti Muusika- ja Teatriakadeemia, Tallinna Tervishoiu Kõrgkool, Tartu Tervishoiu Kõrgkool ja Tervise Arengu Instituut.

11. Tõsta oluliselt ülikoolide professionaalse (tipp)juhtimise kompetentsuse taset, lihtsustada otsustusprotsesse ja muuta neid läbipaistvamaks. Konkretiseerida vastutuse jaotust tippjuhtkondade liikmete vahel.

12. Moodustada kõikide ülikoolide ühine kinnisvara haldamise ja arendamise ettevõte. Tutvuda põhjalikult Soome, Taani ja Hollandi ülikoolide samalaadsete ettevõtete juhtimispõhimõtete, senise töökogemuse ja koostöövõimalustega.

13. Moodustada innovatsiooni ja tehnoloogiliste arenduste ettevõtlusesse ja tööstusesse siirdamiseks kõikide ülikoolide ühine tehnoloogiasirde ettevõte. Valida selle ettevõtte esimeseks juhiks analoogilise ettevõtte varasema eduka juhtimise kogemusega professionaal.

14. Arendada välja kõikide ülikoolide ühtne infotehnoloogiline baas.

15. Luua ülikoolide ühine õpetamiskoolituse ja õppejõudude täienduskoolituse keskus.

³²¹ Ühendamise käesolevate (raporti) soovitude tähenduses on protsess, kus lisaks juriidilisele liitumisele lepitaks kokku ühistes väärtustes, peaesmärkides, arengustrateegias ja edukusindikaatorites. See toob tõenäoliselt kaasa juhtimise suurema tsentraliseerimise, olemasolevate ressursside ümberjaotamise, mõnedest tegevustest või funktsioonidest loobumise ja senisest suurema panustamise olemasolevatele tugevustele või perspektiivsetele valdkondadele ning senise sisekultuuri muutumise.

Sellise ühendamise edukaks läbiviimiseks on tõenäoliselt vaja kasutada analoogiliste protsesside kogemustega professionaalsete nõustajate abi.

16. Moodustada ülikoolide ja teadussaavutuste rahvusvaheliseks turundamiseks ühine turundusettevõtte ning töötada välja ühine kaubamärk ja turunduskontseptsioon.
17. Kaaluda koostöövõimalusi Soome ülikoolide ühise turundusettevõttega Finland University.
18. Korraldada õppetöö selliselt, et ühte eriala/õppekava või sellega väga lähedast eriala ei õpetataks rohkem kui kahes ülikoolis.
19. Minna kõigi ülikoolide doktoriõppes, kus see on võimalik ja põhjendatud, üle ingliskeelsetele õppekavadele ja õpetusele.
20. Minna kõigi ülikoolide tehnika- ja tehnoloogiavaldkondade magistriõppes üle ingliskeelsetele õppekavadele ja õpetusele.
21. Teha Soome Teadus- ja Innovatsiooninõukogule ettepanek, moodustada koos Eesti Teadus- ja Arendusnõukoguga (TAN) alaline koostöökomisjon, kus käsitletakse regulaarselt kahe maa ülikoolidevahelise koostöö, teadusinfrastruktuuri ühiskasutuse, investeringute koordineerimise, maadevahelise tööjaotuse ja muid teaduskoostöö tähtsamaid küsimusi.
22. Korraldada regulaarseid TAN-i ning Soome Teadus- ja Innovatsiooninõukogu ühisistungeid, kus käsitletakse riikidevahelise haridus- ja teaduskoostöö tähtsamaid küsimusi ja koostöökomisjoni töö tulemusi.

RAPORTI ETTEPANEKUD, MIDA SOOVITAME RAKENDADA

1. Tagada rahvusvahelisel teadusmaastikul osalemine stipendiumidega/õppelaenuga õpinguteks maailma tippülikoolides, mis kustutakse vastavalt pärast Eesti majanduses töötatud ajale.
2. Käivitada riiklik programm akadeemilise kompetentsi loomiseks ja arendamiseks Eesti sotsiaal- majanduslikule ja kultuurilisele jätkusuutlikule arengule oluliste, kuid ebapiisava kvaliteediga teadus- ja haridussuundades.
3. Moodustada riiklik fond (rahastu), mis rahastaks individuaalsete toetusprogrammidega maailma tippõppejõudude toomist Eesti ülikoolidesse. Samast fondist toetada regulaarselt maailma tippteadlaste, globaalsete juhtimis-, majandus-, poliitika- ja teiste eluvaldkondade arvamusi ja autoriteetide külaskäike Eestisse ning oluliste teadustööde tõlkimist eesti keelde (ja vastupidi).
4. Arendada välja või toetada riiklikult võimalikult laia veebipõhist raamatukogude ja andmebaaside avalikku kättesaadavust, makstes vajalikud litsensi või kasutuskulud.
5. Leida viisid, kuidas erasektor ja kõrgharidusmaastik omavahel saaksid ressursse paremini jagada ning koostööd teha.

Soovitame kaaluda võrgustikupõhiste ülikoolide arendamist (Aalto Ülikooli eeskujul) ülikoolide (TÜ; TTÜ; TLÜ), rakenduskõrgkoolide ja kutsekoolide uue organisatsiooni arendamise aspektist.

Sealjuures tuleb arvestada seda, et tänapäeva ühiskond on võrguühiskond. Postmoderniseeruva ühiskonna ja riigi aspektist saab tänapäeva rahvusvahelist süsteemi käsitleda kui võrku (ingl *network*). Võrguorganisatsiooni eripära on teatavasti selles, et võrk on mitte hierarhiline, vaid lame, ilma keskpunktita struktuur. Nii nagu iga suveräänset riiki *de jure* võib võrgus võrrelda selle ühe sõlmega, saab ka iga võrgus olevat ülikooli võrrelda selle ühe sõlmega. Võrgu tugevus sõltub mitte üksnes sõlmede tugevusest, vaid eelkõige võrgu sõlmede vaheliste seoste kindlusest. Neid seosed võib kujundlikult võrrelda ka ülikoolide vaheliste õiguste ja kohustustega. Võrgu mõnede sõlmede (ülikoolide) seosed ja suhted võivad mõistagi olla püsivamad, tugevamad ja kandvamad kui teised. See võib sõltuda paljudest erinevatest asjaoludest,³²² näiteks sõlmede asukohast võrgustikus, nn “kudumise” materjalist, tehnikast jms. Riigi puhul on selleks materjaliks eelkõige vastava riigi majanduslik-tehnoloogiline võimsus, nii on see ka ülikoolide puhul.

3.2. Eesti jätkusuutlik areng ja Eesti haridusstsenaariumid 2020–2035

Järgnevalt arutletakse Eesti kõrg- ja kutsehariduse võimalike arengustsenaariumide üle lähema 20 aasta jooksul. Esitatakse arutamiseks kolm stsenaariumi. Neist esimese (3.1.1.) koostamisel lähtuti rohkem globaalsetest mõjutustest, teise (3.2.2.) koostamisel eelkõige tehnoloogia mõjudest (digišokk) ja kolmanda (3.2.3) koostamisel Eesti kultuuri ja eestikeelse hariduse jätkusuutlikusest. Tegelikult on iga stsenaarium pigem stsenaariumide kobar, sisaldades võimalikke variatsioone, nt ohustsenaariumi.

Stsenaariumide kujundamise põhimõjurid, tulenevalt muutunud paradigmast:

- 1. väliskeskkond** (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 ka kultuurilised);
- 3. tehnoloogia** kui maailma, sh haridus- ja töömaailma muutja (vt joon 12).

³²² Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist, Argo kirjastus.

Joonis 12. 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. Stsenaariumide 1 ja 2 põhiautorid on E. Grauberg ja J. Soolep, stsenaariumi 3 autor on M. Vaino.

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

Esiteks käsitame stsenaariumit aktsendiga välismõjude kirjele. Põhiline on selles uus maailmakord, millest tulenevad juba muud globaalsed mõjurid, ja Eesti kui väikeriigi positsioon maailmas.

Joonis 13. Stsenaarium 1: Eesti ja Eesti haridus globaliseeruva maailma tõmbetuultes: 2020 - 2035.

Väikeriikide seisund ja konkurentsivõime

Riikide ja rahvaste edukuse ja heaolu kasv sõltub nende majanduslikust (sisemajanduse koguprodukt, töö tootlikus), sotsiaalsest (demograafia, isikuvabadused, haridus, elukvaliteet, tervis) ja kultuurilisest (väärtused, omapära, arenemisvõime, eristuvus) konkurentsivõimest. Kui majanduslikku konkurentsivõimet saab iseloomustada konkreetsetel mõõdetavatel näitajatega, siis sotsiaalse ja kultuurilise konkurentsivõime hindamisel tuleb arvesse võtta ka mitmeid immateriaalseid tegureid.

Majandusliku konkurentsivõime taseme määravad eelkõige asukoht, ettevõtlussektori edukus, institutsioonide tõhusus ja riigis kasutada olevate ressursside maht. Haridus-, teadus- ja innovatsioonisüsteemide kvaliteet mõjutab aga otseselt nii riigi majanduslikku, sotsiaalset kui ka kultuurilist konkurentsivõimet.

Väikeriike iseloomustab reeglina ressursside piiratus ja sellest tulenev marginaalne majandus- ja sõjanduspoliitiline võimekus. Samas on mitmed väikeriigid suutnud oma rahvale suurriikidega võrreldes keskmisest paremad elu- ja kasvutingimused luua ning olla globaalses konkurentsivõimelised edukad. Edu taga on nende riikide õppimis- ja innovatsioonivõimekus ning teadlikud valikud.

Väikeriikide edu sõltub tugevalt maailmamajanduse arengust ja muudest globaalsetest trendidest ning üksikute suurte välisinvestorite otsustest. Sageli tuleb nende riikide põhitulu väikesest hulgast eksporditoodetest. Probleemiks on ka riigi funktsioneerimiseks vajalikud suhteliselt suured püsikulud. Avaliku sektori teenuste mahud on väikesed ning mastaabisäästu on raske saavutada. Riigiaparaat seisab silmitsi väljakutsega, kuidas tagada piisav

kontrollikeskkond riigiametnike optimaalse arvuga ja pidurdada bürokraatia loomulikku kasvu.

Samas on väikeriikidel mitu eelist. Võrreldes suurriikidega on lihtsam läbi viia struktuurseid muutusi. Positiivsete muutuste mõju mingis valdkonnas avaldub kiiremini ja aitab kiiremini edasi viia kogu ühiskonna arengut. Valdkondadeüleste suhtevõrgustike (poliitikud, ettevõtjad, teadlaskond, valitsusasutuste töötajad) tekkimine on lihtsam ja loomulikum kui suurriikides. Kui on saavutatud madal korrupsioonitase, siis väikeriigis on seda lihtsam kontrolli all hoida.

Tänu kompaktsel territooriumil on võimalik katta regioonid avaliku transporditaristuga ning kasutada tõhusalt keskustest kaugemal asuvat tööjõudu ja loodusvarasid. Väikeriike on võimalik edukalt kasutada ka mingi teenuse või süsteemi katsepolügoonina.

Väikeriigi konkurentsivõime sõltub tema suutlikkusest:

- 1) äratada mõnes eluvaldkonnas globaalset tähelepanu;
- 2) olla atraktiivne väliskapitalile ja kaasata investeeeringuid;
- 3) toetada kodumaiseid ettevõtteid juhtrolli omandamisel rahvusvahelistes väärtusahelates;
- 4) arendada nutikat rändepoliitikat kui teadmussiirde allikat tööjõupuuduse leevendamiseks ja strateegiliselt olulise tööjõu ligitõmbamiseks;
- 5) ehitada üles kõrgetasemeline haridussüsteem;
- 6) osaleda aktiivselt, kuid valikuliselt maailma teadmusvõrgustikes, luua ja arendada suhtelise eelise valdkondi, vahendada mujal loodud innovatiivset teadmust oma ettevõtlussektorile;
- 7) seada prioriteete ning teha selgeid ja teadlikke valikuid, mida ja millistes eluvaldkondades suudetakse saavutada ja mida mitte;
- 8) olla paindlik riigi ressursside ümberpaigutamisel, omavahelisel kombineerimisel või ühendamisel selgelt määratletud ülesannete lahendamiseks, mis haaravad samaaegselt mitmeid eluvaldkondi (ministeeriume);
- 9) teha või ümber korraldada koostööd erinevate riiklike ametkondade ametnike, ekspertide ja ettevõtjate vahel;
- 10) kaasata panustama riigi arengusse ja siduda tihedalt väljaspool riiki elavaid ja riigi suhtes positiivselt meelestatud inimesi (diasporaa).

Väikeriikidele on toonud edu ressursside sihipärane fokuseerimine ja kombineerimine ning koostöö arendamine eri valdkondade ministeeriumide, ettevõtjate ja teadusasutuste vahel. Eriti olulist rolli mängivad tõhusad, minimaalse bürokraatiaga korrupsioonivabad institutsioonid, mis võivad mõnel juhul aidata väikeriigi majanduskasvule kaasa enam, kui riigi asukoht või väliskaubandus. Tähtis on ka riigi oskus koordineerida õppimisprotsessi ning toetada innovatsioonisüsteeme, levitada tehnoloogilisi võimekusi kiiresti erasektorisse ning toetada võimalikult mitmekesiseid seoseid ülejäänud maailmaga.

“Uus maailmakord” ja impeeriumite lagunemine

Uus maailmakord ei tähista mitte ainult võimalikke uuendusi, vaid ka ajajärku, mis algas 55 aastat tagasi II maailmasõja lõppedes ja kestab kuni tänaseni.³²³ Võimuks, millega saab tervet maailma mõjutada, saavad olla teadmised ja informatsioon. Informatsioon on tänapäeva info- ja digiühiskonnas saanud tõeliseks väärtuseks ja maksevahendiks. Informatsiooni omamise või selle väljastamisega võib mõne hetkega muuta maailma, rääkimata ühiskonnast.³²⁴ „Uue maailmakorra” ajastu 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 aga legitiimsuse kriisi.³²⁵

Ameerika võimsuse vähenemine annab alust mitme stsenaariumi kujunemiseks. Ühelt poolt võib oodata uue üliiriigi tekkimist, kuigi see on vähe tõenäoline. Samas ei saa seda täielikult ka eitada. Kuid nii Hiinal kui ka Venemaal puuduvad uue maailmakorra kehtestamiseks vajalikud instrumendid. See on tingitud eeskätt nende suhteliselt suletud kultuuridest, vähe arusaadavast kirjakultuurist ja mitte arusaadavast tulevikumudelidest oma regionaalsete kaitsvate strateegiatega.

Ameerika Ühendriigid

2008. aastaks langes Ameerika Ühendriikide oma 11 %- ga juba kolmandale kohale maailma kaubanduseksportööride hulgas võrreldes Hiina 12 % ja Euroopa Liidu 16 %- ga. Samuti on kõikuma löönud Ameerika liidri roll tehnoloogilise innovatsiooni osas. Küll on Ameerika säilitanud oma liidripositsiooni Ameerikale antud patentide osas pärast Jaapanit(232000) ja Hiinat(195 000, sama Ameerikal). Oluline on seejuures rõhutada Hiina enneolematut suurt kasvu alates 2000 aastast(400 %). algab uus majanduskriis, mis on eelkõige seotud proteksionismi ja kaubandussõdadega USA, Hiina ja EL vahel.

³²³ See on super- ja supravõimude ajastu, külmasõja ning suurte riikide tekkimise³²³ ja lõppemise ajastu, kollase rassi invasiooni ja valge rassi hääbumise ajastu, globaalse soojenemise ning suurte katastroofide ajastu.

³²⁴ Näiteks seoses terrorirünnakutega New York'is ja USA ning NATO lubadustega kättemaksuks eelnimetatud teo eest, on maailm III.maailmasõja ja ülemaailmse majanduskriisi kartuses, mis omakorda on vallandanud buumi investeerida püsiväärtustesse nagu kuld ja vääriskivid ning mitte ettevõtlusesse, pannud massiliselt inimesi soetama gaasimaske jne. 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. NY Manhattani toitlustusasutuste käive on langenud 80%, kuna enamus nende klientidest hukkus Maailma Kaubanduskeskuse plahvatuses. Aega ei ole võimalik tagasi keerata ning seega ei saa maailm enam olema kunagi selline, nagu ta oli enne terrorirünnakut.

³²⁵ Habermas, J. (2005). Legitimation Crisis. Boston: Beacon Press.

2009. aastal langes Ameerika reiting. Innovatsiooni Tehnoloogia Fondi (Information Technology & Innovation Foundation³²⁶) poolt esitatud raporti alusel, kus oli esindatus 40 riiki³²⁷. Uurimuses oli fookus Viimase aastakümnete jooksul. un Ameerikas olnud langevas trendis ka “globaalse innovatsiooni konkurentsivõime”. Tähelestatud on ka fakte, mis kinnitavad seda statistikat. Näiteks 2010. aasta oktoobris esitles Hiina Kaitseministeerium maailmas kõige võimsamat superkompuutrit Tianhe-1A, mis on ühe Ameerika eksperdi sõnade järgi peaaegu analoogne Ameerika nr. 1 kompuutriga.

2010–2025. Ameerika kui impeeriumi ülemvõim hakkab oluliselt vähenema juba 2025. aastal. Vastavalt sellele, kuidas Ameerika liitlased hakkavad korrigeerima oma strateegiat globaalse valitsemise osas, arvestades Aasia ja eelkõige Hiina kasvavat mõju ka kosmoses muutub Ameerikale üha keerulisemaks oma 800 ülemaailmse sõjalise baasi ülal pidamine. Ameerika võib hakata kaotama oma imperiaalset “üliriigi” staatust juba 2030–2040 aastatel. Samas peetakse realistlikuks, et see aeg võib saabuda ka varem.³²⁸

Ameerika haridussüsteem kui Ameerika tulevaste teadlaste ja innovaatorite allikas on viimastel aastatel jäänud märkimisväärselt maha oma konkurentidest. Näiteks oli Ameerika aastakümneid maailma üks juhtriike diplomeeritud spetsialistide osas (25–34-aastased). Kuid 2010. aastaks langes Ameerika Ülemaailmse Maailma Majandusfoorumi reitingu järgi 139. maa hulgas 52. kohale. Üle poole kõigist doktorantidest, kes õpivad Ameerikas täppisteadusi, on välismaalased, kes pärast lõpetamist lähevad tagasi oma kodumaale. Järelikult võib Ameerika juba 2025. aastal kokku põrgata tõsise konfliktiga.

2020+ Pärast eelarve defitsiiti, mis on paljus seotud Ameerika pidevate sõjaliste operatsioonidega kaugetes maades, on Ameerika dollar kaotamas juba 2020. aastaks, nii nagu ammu on ka arvatud, oma väärtust ja ka staatust maailma reserv- valuutana. Globaalses majanduses ähvardab ameerika tootmist juba varsti kolm ohtu: esiteks, majandusliku mõju kahanemine maailma kaubanduse langusele; teiseks, ameerika tehnoloogiliste innovatsioonide

³²⁷ 2020–2040 aastateks võib kujuneda ka uus riikide ühendus. Selles riigis kasvab Hiina, Venemaa, India ja Brasiilia mõju. Need riigid hakkavad tegema üksteisega tihedat koostööd. Suurbritannia, Saksamaa, Jaapani ja USA mõju hakkab vähenema analoogselt sellega, kuidas vähenes eelnevalt Euroopa impeeriumite mõju, kui need hakkasid oma võimsust pikkamööda kaotama juba 20. sajandi algusest. Ja tegelikult võib rääkida veel ühest võimalikust stsenaariumist: regionaalsete liidrite kasvav mõju, mis sarnaneb vähesel määral rahvusvahelise süsteemiga, mis funktsioneeris enne, kui hakkasid kujunema tänapäeva impeeriumid. Selles “neo-vestfaalilikus” maailmakorras, tema lõputu mikrovägivalla ja ekspluateerimisega, mil iga regionaalne hegemoon valitseb oma lähiümbrust: Brasiilia – Lõuna- Ameerikat, Washington – Põhja-Ameerikat, Pretooriat, Lõuna-Aafrikat jne. Kosmos, küberruum ja meresügavused, võivad USA kontrolli alt väljudes muutuda uuteks, globaalseteks “ühistu maadeks”, mida kontrollivad ÜRO Julgeoleku nõukogu või sellele analoogne organisatsioon.

³²⁸ Alfred W. McCoy. (2010). The Decline and Fall of the American Empire: Four Scenarios for the End of the American Century by 2025. The Huffington Post, 6 Dec 2010

langus; kolmandaks, tänu sellele, et dollar on kaotamas oma privilegieeritud seisundit maailma reservvaluuta osas.

2030. Vaatamata oma praegusele suhtelisele edule, räägivad negatiivsed arengud ja prognoosid Ameerika majanduses, hariduses ja sõjalises plaanis sellest, et negatiivsed tendentsid saavutavad “kriitilise massi” juba 2020. aastate lõpuks. Ameerika Rahvusnõukogu³²⁹ tunnistas esmakordselt avalikult riigi strateegilise potentsiaali langust 2025. aastaks³³⁰. Selles räägitakse maailma ajaloo pretseedenditust majandusliku rikkuse ja võimsuse üleminekust Läänest Itta ja sellest, et see nõrgendab oluliselt Ameerika positsiooni isegi sõjalise võimsuse osas. Praeguste prognooside järgi loovutab Ameerika Ühendriigid oma esikoha maailma majanduses Hiinale orienteeruvalt 2026. aastaks ja 2050. aastatel ka Indiale. Hiina saavutab liidripositsiooni ka rakendusteadustes ja sõjalise tehnika arendamises, tänu eelkõige innovatsiooni tehnoloogia kiirele arengule juba 2030. aastateks, mil praeguse põlvkonna väljapaistavad ameerika teadlased ja insenerid lähevad pensionile. Uus, pealekasvav madala haridusega põlvkond ei suuda neid märkimisväärselt asendada. Neli stsenaariumit: majanduslik langus, naftašokk, sõjaline ebaedu ja kolmas maailmasõda.

2030.–2040. aastateks võib kujuneda ka uus riikide ühendus. Kasvab Hiina, Venemaa, India ja Brasiilia mõju. Need riigid hakkavad tegema üksteisega tihedat koostööd. Suurbritannia, Saksamaa, Jaapani ja USA mõju hakkab vähenema analoogselt sellega, kuidas vähenes Euroopa impeeriumite ja Nõukogude Liidu kui impeeriumi mõju, kes hakkasid oma võimsust pikkamööda kaotama vastavalt juba 20. sajandi algusest ja 20. sajandi lõpust.

Euroopa ja Venemaa

2020. EL sisepinged kasvavad: UK on ühisturult lahkunud, Poola, Ungari ja Itaalia alustavad läbirääkimisi EL-ist lahkumiseks.

2024. ÜRO, EL ja WTO on tasalülitatud, rahvusvaheline õigus ei toimi. Euroopa piirialadel valitseb kaos. NATO on lagunenu Euroopa kaitseorganisatsiooniks.

2025–2030. Venemaa keskvalitsus kaotab kontrolli sündmuste üle ja puhkeb relvastatud võitlus armee, rahvuskaardi ja julgeolekujõudude vahel. Pihkva ja Leningradi oblastitest ja Peterburist põgeneb takistamatult Eestisse 300 000–400 000 inimest. Maailmas tugevneb kiiresti autoritaarne ja populistlik valitsuslaad, selgelt on tunda fašismi ilminguid. Uus valgustusajastu ehk uus modernsus, mida võiks oletada digitaalreaalsuse

³²⁹ Global trends 2030: alternative worlds : a publication of the National Intelligence Council.- Washington,DC: National Intelligence Council Detcember 2012.

³³⁰ Global Trends 2025: A Transformed World: Executive Summary, U.S. National Intelligence Council(vt. internetist); Richard W. Cooper. Global Trends 2030; Alternative Worlds, Foreign Affairs 2013, march/april.

arengust, ei saabu veel niipea. Euroopa piirkondlik stabiilsus on sügavas ohus. Euroopa idapiiril on juba 10 aastat jätkunud relvakonfliktid.

2035. Euroopa Liit on lagunenu Põhja tuumikuks, kuhu kuuluvad Saksamaa, Madalmaad ja osa Skandinaaviast ja Baltimaadest. NATO on täielikult lagunenu. Venemaa on lagunenu suure territooriumiga Peterburi linnriigiks, Moskva ümbruse Euroopa Venemaaks ja sisuliselt Hiina protektoraadi all olevaks Siberiks.

Eesti

2018–2020. Eesti ligipääs inimressurssidele ja talentidele on piiratud, jätkub ajude äravool. Eesti inimvara kättesaadavus on piiratud, jääk ja kinnine ühiskond ei tõmba talente ligi. Uuad tehnoloogiad ja innovatsioon on küll varajaselt omaks võetud, aga turu väiksus ja inimressursi piiratus ei võimalda seda aktiivselt arendada. Maailma majanduskord ilmutab järjest kiiremini proteksionistlikke ja suletud poliitilisi otsuseid.

Venemaa on suletud ja tugeva kontrolli all ja samas ei ole teada tema kontrollimehhanismide tugevustaluvust. Eesti–Vene suhted on suletud ja ebakonstruktiivsed.

Eesti majandus on kriisist aeglaselt taastunud ja hetkel stabiilne, kuid Eesti haridus on suures osas majanduse ja ühiskonna vajadustele kohandamata. Kaubad ja teenused, millega Eesti lõimub maailmamajandusega, on ikka veel lihtsad ja madala lisandväärtusega. Ligipääs oskusteabe turule ja kontaktidele rahvusvahelistes suhtevõrgustikes on hajus ja kaootiline.

2019–2024. Eestis tuleb võimule populistlik valitsus, maksukoormus algul väheneb, kuid 2022. aastast hakkab järsult kasvama, et teenindada kasvavat välisvõlga. Majandus hakkab kiiresti kahanema, erinevate populistlike vaadete ja koolide omavahelise rivaliteedi tõttu haridusreform pidurdub. Kaugema perspektiivi puudumise, erialase arengu pidurdumise ning finantseerimise vähenemise tõttu lahkuvad ülikoolidest ja kõrgkoolidest ka nende “viimased mohhikaanlased”. Seoses Venemaa kasvava ebastabiilsusega algab Eestist kapitali väljavedu ja massiline väljaränne.

2022–2028. Põhjamaade majandus kapseldub üleüldises majanduskriisis ja nad ei suuda Eestile pakkuda senist allhanke turgu. EL finantsabi kukkub kokku. Eesti kohustused EL ees suurenevad oluliselt. Eesti majandus stagneerub kiiresti.

2030–2035. Kliimaleppeid ei õnnestu saavutada, looduskatastroofid tihenevad.

Eesti sündmuste kulgu mõjutab regionaalsete liidrite kasvav mõju, mis sarnaneb vähesel määral rahvusvahelise süsteemiga, mis funktsioneeris enne, kui hakkasid kujunema tänapäeva impeeriumid. Selles “neo-vestfaalilikus” maailmakorras, tema lõputu mikrovägivalla ja eksploatatsiooniga, mil iga regionaalne hegemoon valitseb oma lähiümbrust: Brasiilia – Lõuna-Ameerikat, Washington – Põhja-Ameerikat, Pretoria – Lõuna-Aafrikat jne.

Kosmos, küberruum ja meresügavused, väljudes USA kontrolli alt, võivad nüüd muutuda uuteks, globaalseteks “ühistu maadeks”, mida kontrollivad ÜRO Julgeoleku nõukogu või sellele analoogne organisatsioon. Algab uus majanduskriis, mis on eelkõige seotud proteksionismi ja kaubandussõdadega USA, Hiina ja EL vahel.

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

2035–2040. Eesti on muutunud põhiliselt 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 valitsuskoalitsioone ja efektiivseid majandusprogramme.

Globaalse tuleviku must stsenaarium

2035–2040. Mustaks stsenaariumiks võib saada transnatsionaalsete korporatsioonide, rahvusvahelise finantsliidi ja sõjalis-poliitiliste jõudude, nagu NATO poolt loodud, tõenäoliselt ühtne, võimalik, et mittestabiilne, rahvusülene süsteem, mis muudaks kõik kõnelused rahvusriikidest mõttetuteks. Mitterahvuslikud korporatsioonid ja rahvusülene eliit hakkaks tõenäoliselt juhtima sellist maailma linna ohutust anklaavidest.

Ülejäänud elanikkond oleks siis välja tõrjutud slummidesse³³¹, mahajäetud piirkondadesse ja maale. M. Davise arvates tähendaks see maailm vaadet “alt ülesse”. Ta kinnitab, et juba täna on ca 1 miljard inimest sunnitud elama sellistes slummides ja see arv kasvab 2030. aastaks 2 miljardini. Tulevikus muutuvad sellised Kolmanda maailma mahajäetud kohad ja linnad 21. sajandi sõjatandriteks. Pealegi on kosmiline ja elektrooniline tehnoloogia nii uudne ja vähe uuritud valdkond, et uus reaalsus võib kõik umber lükata.

Eest 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 suurettevõtluse

³³¹ Davis, M. (2004) Planet of Slum. Washington's ols. The Washington Post. N, 23. 11. 2016.

arenguks, välistööjõu massiliseks sissetoomiseks ning paljus digitehnoloogiale rajaneva väikeettevõtluse 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.

Aastal 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 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. Keskhariduse kvaliteet langeb. Eesti ülikoolide ja kõrgkoolide kanda jääb ka üldhariduse puudustest tulenevate küsimuste lahendamine. 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 Euroopase 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.³³² 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 kultuuri jätkusuutliku arengu katkemist ning Eesti muutumist vasallriigiks. Globaalsete ja

³³² Tammkivi, S. (2017). Milline roll on haridusel täiusliku töö- ja elukoha valikul. Haridusjuhtine aastakonverents. Eesti 100.

lokaalsete trendide ning paradigmaatiliselt muutuva maailma tõttu vajab Eesti kiiresti uut haridusstrateegiat ja seda nii üldhariduses, kutsehariduses kui ka kõrghariduses.

Arengufondi stsenaariumite soovitud raskete aegade üle elamiseks

1. Hoolitseda, et riigistatud majandus ei kasvaks absoluutseks, vaid oleksid elus hoitud ka erahuvidel põhinevad ettevõtted, kui olukord muutub soodsamaks.
2. Populistlikke ja erahuve eirates on vaja ekspordi kõrval toetada sisetarbimisele mõeldud majandust.
3. Takistada palkade diferentseerimisega (sealhulgas riiklike programmide toel) riigile eluliselt vajalike ja perspektiivsete tegevusalade ajudest tühjaks jooksmist.
4. Kuna nimetatud stsenaariumi puhul on prioriteetseteks sotsiaalhoolekanne ja sise- ning väliturvalisus on vaja haridussüsteemi arendada ja reformida järjest kahaneva eelarve raames.

Haridusalased ettepanekud nn Okki raporti alusel

1. Koondada Eesti ülikoolide, kõrgkoolide ning teadus- ja arendusasutuste õppe- ja teadustegevus kahte suurde võrgustikupõhisesse keskusesse, kus mõlemas on üks ülikool: Tallinnas ja Tartus.
2. Ühendada Eesti ülikoolide ja kõrgkoolide ressursid õppimisvõimaluste, teenuste ja teadussaavutuste rahvusvaheliseks turundamiseks ühtse kaubamärgi all.
4. Ühendada Eesti ülikoolide ja kõrgkoolide ressursid innovatsiooni ja tehnoloogiliste arenduste ettevõtlusesse ja tööstusesse siirdamiseks eraldi riigile kuuluva tehnoloogiastiirde ettevõttena.
5. Ühendada Eesti ülikoolide/kõrgkoolide ressursid kinnisvara haldamisel ja arendamisel.
6. Ühendada Eesti ülikoolide ressursid ühise infotehnoloogilise baasi väljaarendamiseks ning rahvusvahelise koostöö suurendamiseks.
7. Töötada välja riiklik miinimumprogramm erialadest ja mahtudest, mis tagaks Eesti keele ja kultuuri säilimise. Fookusesse tõsta õpetajakoolitus.
8. Asendada tasuta haridus koolituslepingute ja õppelaenude süsteemiga, mis kustutakse vastavalt pärast Eesti majanduses töötatud ajale.
9. Võimaldada igal aastal kindlale arvule Eesti üliõpilastele sihtotstarbelist õppelaenu õpinguteks maailma tippülikoolides, mis kustutakse vastavalt pärast Eesti majanduses töötatud ajale.
10. Käivitada riiklik programm akadeemilise kompetentsi loomiseks ja arendamiseks Eesti sotsiaal- majanduslikule arengule oluliste, kuid ebapiisava kvaliteediga teadus- ja haridussuundades (eelkõige digitaalarenguga seotud erialadel).
11. Moodustada riiklik fond (rahastu), mis rahastaks individuaalsete toetusprogrammidega maailma tippõppejõudude toomist Eesti ülikoolidesse. Samast fondist toetada regulaarselt

- maailma tippteadlaste, globaalsete juhtimis-, majandus-, poliitika- ja teiste eluvaldkondade arvamusiidrite ja autoriteetide külaskiike Eestisse.
12. Kujundada ümber ja konsolideerida Eesti ülikoolide, kõrgkoolide ja teadusasutuste võrk, et suurendada nende asutuste rahvusvahelist konkurentsivõimet ja majanduslikku jätkusuutlikkust väheneva eelarve tingimustes: Eestisse jääks Tartu ja Tallinna võrgupõhilised ülikoolid.
 14. Minna kõigi ülikoolide tehnika- ja tehnoloogiavaldkondade magistri- ja doktoriõppes üle ingliskeelsetele õppekavadele ja õpetusele.
 15. Täiendada kiiresti riiklikke ja toetada eraalgatuslikke programme digitaliseerumise arendamiseks Eestis. Töötada välja eraldi programmid põhikoolile matemaatikas ja inglise keeles, mis võimaldaksid laiapõhjalist ettevalmistust arvutiteaduste omandamiseks.
 16. Olla valmis “digitaalse shoki” ehk "tuleviku šoki"³³³ ilmnemiseks (traditsiooniliste töökohtade kadumine, drastiline ümberõpe, täiesti uued tegevusalad, suur hulk ühiskonnale mittevajalikke inimesi) ja sellest üle saamiseks mõelda kardinaalselt uutele strateegiatele majanduses ja ühiskonnas.
 17. Suurendada oluliselt elukestva õppe ja õpetamise metoodika programme, et võimaldada paindlikku erialade ümberprofileerimist.
 18. Arendada välja või toetada Eesti veebipõhist õppesüsteemi ja integreerida sellesse riiklikultolulise maailma tippülikoolide loengukursuseid, makstes vajalikud litsensi või kasutuskulud.
 19. Arendada eelisjärjekorras välja või toetada riiklikult võimalikult laia veebipõhist raamatukogude, arhiivide ja andmebaaside avalikku kättesaadavust, makstes vajalikud litsensi või kasutuskulud.
 20. Töötada välja laiapõhjaline küberturvalisuse programm ja eelisjärjekorras koolitada selle jaoks konkurentsivõimelisi spetsialiste.

Eesti jätkusuutlik areng ja haridus

Eesti riigi dokumendis “Säästev Eesti 21” defineeritakse jätkusuutlikkust 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 enda alla pea kõik eluvaldkonnad.

Eesti säästva arengu eesmärgid on:

- 1) Eesti kultuuriruumi elujõulisus,
- 2) inimese heaolu kasv,

³³³ Šokk tekib teabe üleküllusest. A. Toffleri arvates võiks tehnoloogia arengut võrrelda juskui ühe suure lainega, mis pühib meie teelt kogu vana ühiskonna, selle elamis-, töötamis- ja suhtlemisviisi.

- 3) sotsiaalselt sidus ühiskond,
- 4) ökoloogiline tasakaal.

Eesti Vabariigi kehtiva põhiseaduse kohaselt on Eesti riigi ülesanne ja eesmärk, täita need jätkusuutlikkuse kriteeriumid ennekõike Eesti riigi ja rahva huve silmas pidades. Alljärgnevas esitatakse negatiivne ohustsenaarium ja positiivne jätkusuutliku arengu stsenaarium.

3.2.2. Negatiivne ohustsenaarium Digišokk ja/või vaikne hääbumine

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

Joonis 14. Ohustsenaarium *Digišokk* 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.

Digimaailma olulisemad trendid on järgmised.

- Sinise majanduse ideede levimine, kogukondade osatähtsuse kasv, lokaalsusele keskendumine, info- ja digiühiskonnast tingitud süvenev maailma killustumine.

- Keeleline ja kultuuriline ühtlustumine (globaalse massikultuuri domineerimine).
- Tehnoloogia areng, digitaliseerumine ning tehisintellekti aina leviv kasutamine.
- Töökohtade automatiseerumine, algoritmide kasutamine turunduses ning sotsiaalmeedia roll inimeste ühiskondlike otsuste tegemises on tuntavalt maailma muutnud
- Digitehnoloogia areng, mida võib võrrelda ühe suure lainega, mis muudab drastiliselt senist ühiskonda, selles elamis-, töötamis- ja suhtlemisviisi. Suures plaanis on see seotud ühiskonna paradigmaatilise kriisiga, mis puudutab mitmeid ühiskondlikke transformatsioone: rahvastiku kasvu maailmas, rändeprobleeme, kliimamuutusi.
- Looduressursside kahanemine ja nende kättesaadavuse vähenemine.
- Ühiskondade polariseerumine, muutused poliitilises võitluses.
- Kiired transformatsioonid informatsiooni ja digitehnoloogia valdkonnas.
- Impeeriumite langemine, sõltumatute väikeriikide taasiseseisvumine või uute riikide või riiklike ühenduste ja liitude tekkimine (nt Euroopa Liit).
- Nn sotsialistliku vabaturumajanduse kujunemine kiiresti arenevas Aasia regioonis (Hiina, India, Vietnam jms).

Uus põlvkond

Pealekasvav nn Z-põlvkond veedab digimaailmas suure osa oma ajast. Eestis kasutavad noored peajasjalikult Facebooki (FB), Youtube (YT), Gmail ja Google'it. Alles hiljuti oli kõige populaarsem portaal 15–24-aastaste noorte seas FB, mida kasutas 92% eesti noortest ja 68% vene noortest.³³⁴ Kuid juba sellest paari aasta tagusest uuringust nähtub, et muutused noorte digikäitumises on kiired – aastal 2018 kasutab Facebooki valdavalt keskealine inimene ning noorte jaoks on atraktiivsemad keskkonnad Instagram ja Snapchat.³³⁵

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

³³⁴ <http://opleht.ee/2016/03/kuidas-armastada-z-polvkonda/>

³³⁵ <http://noortehaal.delfi.ee/news/elu/uhe-ajastu-lopp-uha-enam-noori-hulgab-facebooki-ja-eelistab-hoopis-teisi-sotsiaalmeediaplatvorme-kinnitab-uuring?id=82536751>

Ohutegurid

1. Inglise keele massiline pealetung

Kõige negatiivsema stsenaariumi kohaselt võib sellega kaasneda keele vahetus ja see võib juhtuda kiiremini, kui praegu osatakse näha. Eesti keel on väike keel, millest ei saa iialgi maailmas *lingua franca*. On ilmne, et tänapäeva maailmas ei saa hakkama ilma keeleoskuseta. See arusaamine on viinud Eestis keeleõppe tasakaalust välja. Juba põhikoolis ja gümnaasiumis on eesti lastel võõrkeeletunde rohkem kui emakeeletunde. Räägitakse sellest, et juba lasteaiad võiksid olla mitmekeelsed. Kõik need hoiakud tulenevad eesmärgist, olla läbilöögivõimalisem maailmas ja globaalsel turul. Keeli saab õppida aga ka ilma emakeelt hülgamata.

Eesti riigi eesmärk ei saa juba põhiseadusest tulenevalt olla eesti keele ja riigi jätkusuutlikkuse väljasuretamine. Praeguste trendide jätkudes saab Eesti riigile osaks negatiivne digišokk ingliskeelsete noorte näol, kellel puudub suhe eesti kultuuri ja kes ei ole huvitatud siinsesse ühiskonda panustamast. Selle tulemusena eesti keel hääbub, muutudes heal juhul kõögikeeleks, säilitamata oma positsiooni kõrgkultuuri keelena. Ühtlasi hääbub ka eestikeelne kõrgharidus ja teadus, sest kui puudub keele-eelis ja siinse ühiskonna erilised väärtused (eesti keel, kultuur, kombed, põlvkondlikud sidemed jm), mis teevad ühest paigast inimese jaoks erilise ja mis paneb inimese soovima elada just siin ning panustama just siinsesse ühiskonda, hakatakse massiliselt minema kõrgharidust omandama mujale maailma. Eesti kaotab nii rahvastikku, teadmisi kui ka andekaid inimesi, kellela ühiskondlik areng jääb soiku.

Eestit tabav digišokk toob pikemas perspektiivis kaasa Eesti mandumise nii majanduslikult kui ka vaimselt, keelevahetuse ning kokkuvõttes rahva sulandumise teistesse rahvastesse ja riigi hääbumise.

2. Nutisõltuvus

Viibimine virtuaalmaailmas muudab inimese teadvust. Veel ei ole olnud võimalik analüüsida terveid põlvkondi, et näha muudatusi, mis on tekkinud imikueast alates ekraaniga suhtlemisel. Kuid olemasolevate lühiajalisemate uuringute põhjal võib öelda, et virtuaalmaailm mõjutab olulisel määral inimese keskendumisvõimet, sotsiaalset võimekust ja õnnetunnet.

Küllalt suur hulk noori tunnistab, et tundis ennast rahutuna, tujutuna, kergesti ärritavana, kui nad üritasid vähendada/lõpetada arvuti/Interneti kasutamist.³³⁶ Nutiseadmete/Interneti kasutamine on kaasa toonud uneaja vähenemist, söögikordade vahele jätmist, füüsilisi

³³⁶ Lai, K., Uri, H. (2008). Arvuti/Interneti kasutamise negatiivne mõju õpilaste tervisele. – Eesti Arst 2008; 87(2), 87–91.

terviseprobleeme (nt seljavalu, nägemise halvenemist). Aina rohkem räägitakse nutisõltuvusest, millest vabanemiseks neuroloogid ühe enam soovitusi annavad.³³⁷

Pidev ümberlülitumine uuele infole on kaasa toonud hajevil oleku ja keskendumisprobleemid. Uuringud on tõestanud, et nutiseadmete liigne kasutamine tekitab aina rohkematel lastel aktiivsus- ja tähelepanuhäireid.³³⁸

Nutiseadmete varane ja massiline kasutamine võib tekitada tõelise digišoki, mille tagajärjeks on, et ühiskonnas suureneb sotsiaalse suhtluse oskuseta, tähelepanuhäirete ja tugeva nutisõltuvusega inimeste hulk, kes ei suuda luua piisavalt seoseid, kuna ei suuda lugeda ega analüüsida keerulisi tekste, süveneda probleemidesse, olla loovad. Ühiskonnas on sel juhul kaootiline ja tugevalt manipuleeritav mass inimesi, kes pole võimalised tegutsema jätkusuutlikult ega ole ka õnnelikud, sest nutisõltuvus toob suure tõenäosusega kaasa ärevushäired ja depressiooni.³³⁹

3. Tehisintellekt ja loovus

Tehisintellekti areng on kiire ning tavainimesel on raske hõlmata kõiki neid kohti, kus tehisintellekt juba tema eest otsuseid vastu võtab. Inimkond usaldab end aina rohkem masinate hooleks, mis seab omakorda uued väljakutsed nii tehisintellekti arendajatele kui ka tehisintellekti kasutajatele. Probleem on ennekõike selles, et tehisintellekti arengut motiveerib ennekõike kasumlikkus. See tähendab, et arendajad ei lähtu eetilistest ega moraalsetest väärtustest, vaid kitsastest huvidest, mis võib kaasa tuua ohtlikke tagajärgi. Masinatel puudub väärtussüsteem, mis reguleerib inimühiskonda.

Teiseks ei ole masinad võimelised loovalt mõtlema (senini). Loova sisendi annab inimene. Seetõttu väärtustavad globaalsed trendid tööturul üha enam loovust. Loovus ilmneb parimal moel juhul, kui inimese intellektuaalne areng on olnud toetatud ja sujuv. Loovuse avaldumisel on määrav roll keeleoskusel. Emakeelele pädev inimene on võimeline mõtlema ja oma ideid sõnastama võrreldamatult paremini kui piiratud keelevõimega inimene.

Tipptööstuses oodatakse teaduselt rohkem loovust ja ideid kui praktilisi lahendusi. “Miks tähendab teadus ühiskonnale täna rohkem kui kunagi varem?” küsib retooriliselt Microsoft Research üks juhte Peter Lee ja vastab: „Sest uudishimul põhinev uurimistöö on pikaajaline investeering. Praktilised rakendused ei pea mitte alati olema visioonide mootoriks. Pigem peaks teaduse ülesandeks olema teadmiste sfääri laiendamine, et selle laienemise pinnal uued ja kasulikud tooted võrsuda võiksid.”³⁴⁰

³³⁷ <https://novaator.err.ee/600886/ajuteadlase-jaan-aru-5-praktilist-soovitust-nutinarkomaaniast-vabanemiseks>

³³⁸ <https://jamanetwork.com/journals/jama/article-abstract/2687861>

³³⁹ <https://novaator.err.ee/258858/kristjan-port-depressioon-ja-sage-sotsiaalmeedia-kasutus-kaivad-kasikaes>

³⁴⁰ Ubar, Raimund. Aukartus teaduse ees. Nikolai Alumäe medali laureaadi akadeemiline loeng. http://www.akadeemia.ee/_repository/file/TEGEVUS/yritused%202014/Ettekanne_Alumae%20medal.PDF

Eesti koolid on olnud silmapaistvate tulemustega just funktsionaalse lugemise osas, kus tuleb osata luua seoseid ning rakendada teksti tõlgendamisel loovat mõtlemist. Koolisüsteemi reformimisel tuleks seega olla väga konservatiivne just kirjanduse osas – võime keskenduda, lugeda sisukaid tekste ja neid analüüsida ning tõlgendada on parim alus nii kõrgkooli astumiseks kui ka edaspidises elus edukaks olemisel.

Kui loodetakse ennekõike tehisintellektile (nt guugeldamine on esmane teadmiste allikas teadmiste omandamise asemel), on tagajärjeks väheste või olematute teadmistega inimesed, kes sõltuvad oma otsustes masinatest ega ole võimelised ise loovalt ja ühiskonda arendavalt mõtlema ega tegutsema.

4. Kultuurikatkestus

Digitaliseerimine on Eestis olnud üldiselt edukas, mistõttu tõsisest muret kultuurikatkestuse pärast ei ole. Suurem osa meie klassikast – kirjandus, film, museaalid vm – on digitaliseeritud ja kättesaadav Interneti vahendusel. Tähelepanu tuleb aga juhtida sellele, kas ja kuidas seda digitaliseeritud materjali kasutatakse. Kultuurikatkestuse oht on aktuaalne juhul, kui oluline osa kultuuripärandist ei lähe n-ö taaskasutusse, uuesti ringlusesse uute põlvkondade seas. Kui Z-põlvkond kasvab üles Interneti tarbijana, hoopis teistsuguse kogemuse (materjalid, filmid, seriaalid jm), väärtuste ja hoiakutega, millel puudub side meie oma kultuuriga, siis ei ole neist eesti kultuuri edasikandjaid ning eesti kultuur ei ole jätkusuutlik.

Soovitused digišoki vältimiseks

1. Suurendada ja tõhustada eesti keele õpet igal kooliastmel.
2. Suurendada ja tõhustada väärtuspotsiaaliga õppeaineid, mis seovad Z-põlvkonda eesti kultuuri ja ühiskonnaga ega jäta noori inimesi ainult digimaailma trendide valda.
3. Panustada ja eesti keele arendamisse IT- ja tehisintellekti keelena, mis tagab keele elujõulisuse ja võimekuse olla konkurentsivõimeline.
4. Tõhustada reaalinete, eriti matemaatika õpet, et tagada digipädeva põlvkonna pealekasv.
5. Tagada kõrgharidusseadusega eesti keele eripositsioon teaduskeelena.
6. Vähendada nutitelefonide kasutamist koolitundides või keelata see mitmete riikide (Prantsusmaa, Ungari jt) eeskujul täiesti.
7. Pöörata rohkem tähelepanu lugemisele, eriti ilukirjanduslike ja keerulisemate tekstide lugemisele, mis tagab parema vaimse võimekuse.
8. Soodustada käelisi tegevusi ja füüsilist liikumist, mis annab ajule teisi impulsse kui virtuaalmaailmas viibimine (kõige lihtsam võimalus: vastates püsti tõusmine jmt).
9. Soodustada koolides ja kõrgkoolides igati noorte osalemist kultuuris (teater, muusika, muuseumid, kirjandus, väljasõidud jne).

Vaikne hääbumine

Eesti inimarengu 2016–2017. aasta aruande rahvastikuproгноosi järgi, eeldades sündimuskordaja suurenemist ja eluea pikenemist, väheneks Eesti rahvaarv sisse- ja väljarände tasakaalu korral 2035. aastaks umbes 75 000 inimese võrra. Rahvastik vananeb ning väiksemad asulad ja külad ähvardavad jääda inimestest tühjaks. Vähenenud rahvaarvust tingitud alanenud maksulaekumine ja majandustegevus kärbib hariduse, teaduse, kultuuri ja sotsiaalvaldkonna rahastust. Puudub piisav hulk eksperte. Selle tulemusel jääb aina enam puudu noori ja andekaid inimesi, kes ühiskondlikku, majanduslikku ja poliitilist elu edendaksid.

Ohud kõrghariduses

- 1) Puudu on õpetajatest ja õppejõududest, kes viiksid edasi teadmistepõhist ühiskonda, hariduse kvaliteet halveneb märgatavalt.
- 2) Noored ei ole motiveeritud Eestisse jääma.
- 3) Noored põlvkonnad ei suhestu eesti kultuuriruumiga, olles mõjutatud pigem globaalsest massikultuurist.
- 4) Peale ei kasva eestikeelset eliiti, terminoloogia vananeb, ülikoolid ja kõrgharidus võõrandub riigist, mis omakorda lagundab riigi vaimset eksistentsi.
- 5) 3+2-õpe soosib pealiskaudsust, puudu jääb nii vajalikest üldainetest kui ka võimalusest õppida süvitsi erialaaineid. Domineerib majanduslikult tulus massiloeng, kus õppejõud ei adu õppijaid ning õppijad ei suhestu oma õppejõuga. Tulemuseks on aina madalam üldine haridustase, võõrandumine ülikoolist ning õppimine paberi pärast, mis omakorda viib alla ülikoolide maine tööandjate seas.
- 6) Hääbumisohtu satuvad rahvusteadused ja sellest tulenevalt eesti kultuur ja identiteet laiemalt. Ülikoolid muutuvad valdavalt kutsekoolilaadseteks kõrgkoolideks, mille prioriteet ei ole teadustöö ja ühiskonda panustamine ning vaimne areng, vaid tööjõu tootmine, efektiivsus ja kasumlikkus. Negatiivse demograafia süvenemise korral avatakse ülikoolid aina enam välisüliõpilastele ning eestlaste positsioon oma kõrgkoolides (ja kokkuvõttes kogu riigis) halveneb.
- 7) Humanitaaralade alahindamine on viinud süvenemisvõime ja vaimse võimekuse vähenemiseni.
- 8) EL toetuste kahanemine vähendab teadusrahastust veelgi ning Eesti teadus satub tõsisesse raskustesse. Vähegi võimekad inimesed lahkuvad seepeale välismaale ning Eesti kõrgkulturse ja haritud elanikkonnaga maana kaotab oma positsioone, mandub ning hääbub.
- 9) Kõrgharidust hakkavad suunama ja dikteerima rahvusvahelised korporatsioonid, kelle jaoks eesti keel ja kultuur ei oma mingit tähendust ning lükatakse seetõttu kõrvale.
- 10) Akadeemiline kõrgharidus hääbub ning ülikoolid kutsekoolistuvad. Ülikoolide roll ühiskonnas taandub ennekõike kutsekooli staatusesse. Kõrgharidus ja ülikoolid on

orienteeritud peamiselt majanduslikule heaolule. Üliõpilast käsitletakse kui klienti ja toodet, kelle edasine eesmärk on kasvatada kellelegi kasumit. Akadeemiline kõrgharidus ja teaduspõhine innovaatilisus hääbuvad.

Soovitused vaigse hääbumise ärahoidmiseks

1. Vaadata üle kõrghariduse rahastamine ning prioriteedid; motiveerida ülikooli lõpetanuid asuma tööle Eestis. Asendada tasuta hariduse andmine koolituslepingute ja õppelaenudega, mis kustutakse pärast vastavalt Eesti majanduses töötatud ajale.
2. Tasuta kõrgharidus ei ole jätkusuutlik, kuid samuti ei tohi ülikoolid jääda turu reguleerida. Tuleb leida tasakaal kvaliteetse eestikeelse kõrghariduse ja globaalse turu huvide vahel, seades prioriteediks Eesti riigile piisava akadeemilise ja teadusliku järelkasvu.
3. Kaaluda 3+2 Bologna süsteemi efektiivsust ja kvaliteeti. Paljud ülikoolid Euroopas ei ole sellele süsteemile üle läinud; Eestis on pärast süsteemi kasutuselevõttu täheldatud kõrghariduse taseme langust.
4. Pöörata oluliselt rohkem tähelepanu nn pehmete teaduste väärtustele ühiskonna normaalse toimimise tagatisena ja nn varjatud õppekavadele, mis võimaldavad kujundada inimeste väärtushinnanguid ja on nende valikute ja otsuste tugevaks mõjutajaks ning identiteedi kandjaks. Humanitaar- ja sotsiaalvaldkondade alahindamine viib ühiskonna tupikusse.
5. Töötada välja riiklik programm erialadest ja mahtudest, mis tagaks eesti keele ja kultuuri säilimise nii teaduses, hariduses kui ka õpetajakoolituses.
6. Motiveerida õpetaja elukutse valikut.
7. Kindlustada kutsehariduse kõrval ka akadeemilise kõrghariduse positsioon, eesmärgiga arendada üliõpilase võimekus selliseks, et temast saaks avangard, meister, edulugu jne, et ta omandaks võimekuse, saada hakkama väga erinevate, vaimset iseseisvust nõudvate ülesannetega. Kaaluda tasub doktoriõppe jagamist praktilise ja akadeemilise suuna vahel.

3.2.3. 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.

Eesti kultuur on emakeelse hariduse ja kõrghariduse saavutamiseks teinud aegade jooksul ülimaid pingutusi. Rahvakoolide ja emakeelse pedagoogika loomine ei ole minevikus olnud meie ajaloolist konteksti arvestades lihtsam kui seda on praegune emakeelsele kõrgharidusele survet avaldav olukord. Pigem on küsimus prioriteetide seadmises. 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.³⁴¹

Joonis 15. Stsenaarium *Uus õitseng*

Uusimad jätkusuutlikkusele rõhuvad stsenaariumid kasutavad aina enam märksõnu *kogukond*, *lokaalsus* ja *sinine majandus*, mille keskseks ideeks on looduse toimimisest inspireeritud tehnoloogiate ja ärimudelite rakendamine majanduses, mis võimaldab katta kõigi inimeste põhivajadusi kohapeal olemasolevate ressursside abil. Samu märksõnu tasub silmas pidada ka hariduse jätkusuutlikkuse stsenaariumide puhul.

Eesti säästva arengu indikaatoritena on 2017. aastal välja toodud järgmised kõrgharidusega seotud märksõnad:

- Tagada kõikidele kaasav ja õiglane kvaliteetne haridus ning elukestva õppe võimalused.
- Elukestvas õppes osalemine.
- Kolmanda taseme haridus (kõrgharidusega 30-34-aastaste osakaal).
- Digipädevusega 16-74-aastaste osakaal.
- Innovatsioon ühiskonnas on seotud teadus- ja arendustegevusele tehtud kulutuste osatähtsusega SKP-s.

³⁴¹ Vt nt: Vaino, M. (2016). „Eesti kultuur, selle kujunemine ja saatus üleilmastuvas maailmas“. Riigikogu Toimetised 34, 99–106.

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 sünitrendid (Eestis on tublisti kasvanud kolmandate laste sündimine. Esimesel poolaastal oli kolmandaid sünitisi 32% rohkem kui 2017. aastal sama ajaga).

Innovatsioon

Ülikoolide innovaativsus ei seisne avangardsete õppekavade loomises, vaid loova mõtlemise soodustamist, millest sünniks avangard. Analüüsides praegusi arenguid tehnoloogiamaailmas võib näha, et aasta-paari tagune on nüüdseks juba aegunud. Ülikoolide ei ole võimelised nii paindlikke õppekavasid rakendada, 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.

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) intensiivõpet eesti üliõpilastele. Ainult heal tasemel keeleoskus võimaldab kaasaráäkimist 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 oluliselt 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 eelarvetehtnilisi meetmeid. Õppekava roll on määratleda, milliseid teadmisi, oskusi ja hoiakuid õppekava üliõpilastes kujundama peaks.
- Suund võrgustikuülikoolidele.

Võrgustikupõhise uue nišiülikooli intellektuaalse ja finantskapitali aluste kavandamine.

Põhitegevused selleks on järgmised:

- 1) akadeemilise personali reservi kujundamine;
- 2) doktorantidele tingimuste loomine nende osalisteks õpinguteks välisülikoolide juures (doktoristipendiumid);
- 3) välisõppejõudude suurem kaasamine õppe- ja teadustöösse;
- 4) E-ülikooli põhimõtete arendamine ja rakendamine;
- 5) õppe- ja abi personali täiendkoolitus;
- 6) tulevikufondi asutamine akadeemilise ja arendustegevuse materiaalseks toetamiseks;
- 7) kinnisvara-arendusalane tegevus finantsaluste ja materiaalse baasi tugevdamiseks.

Teostusraskus koonduks juhatuse, rektoraadi, dekaanide, kommunikatsiooni-, personali- ja IT-juhtide kätte.

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.

Põhitegevused selleks on järgmised:

- 1) dekaani funktsioonide ja volituste laiendamine ja tugevdamine akadeemilise struktuuriüksuse juhina(nt, instituudi direktori ametposti sissetoomine);
- 2) eneserefleksiooni seminaride käivitamine juhtimise kõigil tasanditel;
- 3) iga-aastased õppe- ja kvaliteedipäevad jms;
- 4) pidev enesetäiendamine ja kursis olemine ülikooli missiooniliste eesmärkide ja tegevustega, arengu- ja tulemusvestluste läbiviimine;
- 5) ülikooli kommunikatsioonisüsteemi kujundamine ja juurutamine lähtuvalt selle missioonilistest eesmärkidest ja põhitegevustest;
- 6) konkreetse ülikooli idee propageerimine, levitamine ja müümine.

Teostusraskus koonduks õppe- ja teadus- ning arendus- ja välissuhete prorektorile ja akadeemilisele sekretärile, aga samuti dekaanidele(instituudi direktoritele) ning kommunikatsiooni-, personali- ja IT- juhile ning lõppkokkuvõttes igale ülikooli töötajale ja üliõpilasele.

KOKKUVÕTE

Vaadeldes kokkuvõtvaid järeldusi stsenaariumitest, mida Eesti peaks arvestama, tõdetakse, et: “On väga vähe tõenäoline, et ükski neist tulevikus tervikuna ja just siin kirjeldatud viisil teoks saab./.../ Küll aga võib arvata, et tegelikkuseks saab kombinatsioon teatud hulgast siinsete stsenaariumite elementidest, eelkõige enim korduvatest.”³⁴² Vaatamata sellele, et kõik läbivad teemad ja järeldused ei sisalda viiteid haridusele, on selge et peaaegu kõigi puhul on haridus, eriti kõrg- ja kutseharidus, olulisel positsioonil kas eesmärgi, mõjuri või vahendina.

Läbivad teemad ja järeldused

Esimene järeldus puudutab võimet peale kasvatada, hoida ja ligi tõmmata kõrge väärtusega inimressurssi. Siin on otseselt viidatud haridusreformi iseloomule ja suhtumisele.

Teine rõhutab vajadust, tagada eesti rahvuse, keele ja kultuuri säilimine ja jätkusuutlikkus põhiseaduslikus vaimus Eesti ühiskonna avatuse suurendamise ja rahvusvahelistumise ajastul. Seda on võimatu ette kujutada ilma kõrghariduse osaluseta. Väljakutse on aga tagada samal ajal eestikeelne kõrgharidus, kaasaegne eestikeelne termonilooogia, oluliste teadustööde kättesaadavus eestikeelsena. Eesti riigi kõrgharidusstrateegia eesmärk ei saa olla eestikeelsuse hääbumine.

Kolmas puudutab Eesti väljapoole ulatuvat positiivset majanduslikku ja poliitilist kuvandit, mille üheks osaks on oma väiksuse varjust välja hüpata, olles konkurentidest paindlikum, kiirem ja osavam. See on mõeldamatu ilma vastava suundumuseta haridussüsteemis,

³⁴² S2018, 42.

tõenäoliselt just magistri- ja doktoriõppe tasemetel. Siin oluline silmas pidada digipädevuse ja nutisõltuvuse vahel vahet tegemist ja tasakaalu hoidmist.

Neljas eeldab, et Eesti majandus peab liikuma väärtusahelas ülespoole, et välja murda praegustest struktuursetest piirangutest. Rõhutatakse, et see on kõige tulemuslikum IKT ja selle rakendamise valdkonnas. See on mõeldamatu ilma kutse- ja kõrghariduse toeta, kuid eeldab ka muudatusi alg ja põhihariduses. Ilma piisava reaalinete aluseta, eriti matemaatilise ja loogikalise mõtlemiseta on IKT õpetamine ja kõrghariduses mõeldamatu.

Viies seab oluliseks sotsiaalkindlustuse ja -kaitse ümberkujundamise, seoses vananeva Eesti rahvastikuga. Oletatakse, et sotsiaalsüsteemide kohandamine võimaldab kiirete muutuste ja uute võimalustega kaasa minna kõigil ühiskonnarühmadel. Ka see vajab haridussüsteemi paindlikkust.

Kuuendaks peetakse oluliseks riigi otsusekindlat eestvedamist. “Selleks, et teha edukalt valikuid järjest keerukamates välistingimustes ja Eesti riigi käsutuses olevate paratamatult piiratud ressurssidega, tuleb vastu võtta proaktiivseid, paindlikke ja loovaid otsuseid. Peame olema valmis senisest enam riskima, isegi positiivsetest muutustest kasu saamiseks, näiteks majandus- ja hariduspoliitiliste otsuste täpsemaks sihtimiseks.”³⁴³

Siinjuures tasub meenutada ka Lennart Meri sõnu Riigikogu avaistungil aastal 2001: “Eesti kultuur ei säili mitte Eesti Rahva Muuseumis, kuigi ka see on tähtis, vaid ennekõike eesti kultuurieliidi taastootmise kaudu. Väikerahva puhul on see lõng mineviku ja tuleviku vahel juuspeen.”

³⁴³ S2018, 44.

- Aagaard, K., Hansen, H. F., & Rasmussen, J. G. (2016). Different Faces of Danish Higher Education Mergers. In R. Pinheiro, L. Geschwind, & T. Aarrevaara (Eds.), *Mergers in Higher Education: The Experience from Northern Europe* (pp. 195-210). Cham: Springer International Publishing.
- 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)
- Aaviksoo, J. (2012). Kõrgharidusreform hakkab ülikoolidesse jõudma. Sirp, 16.11. <http://www.sirp.ee/s1-artiklid/c9-sotsiaalia/korgharidusreform-hakkab-uelikoolidesse-joudma/>
- Aberbach, J. D., & Christensen, T. (2017). Academic Autonomy and Freedom under Pressure: Severely Limited, or Alive and Kicking? *Public Organization Review*. doi:10.1007/s11115-017-0394-2
- Ahola, S., & Hedman, J. (2014). Finland. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.
- Ahola, S., Hedmo, T., Thomsen, J.-P., & Vabø, A. (2014). *Organisational fractures of higher education: Denmark, Finland, Norway and Sweden*.
- Almond, G. A. (1982). *Progress and its discontents*, Berkley.
- Antikainen, A. (1991). Hariduse kavandamise metodoloogilistest ja sotsiaal-majanduslikest lähtealustest. - Kõrghariduse kavandamise probleeme. Koostanud E. Grauberg. Tallinn: EV Haridusministeerium. Eesti Vabariigi Õppekirjanduse Keskus.
- Archimedes. (2010). *Higher Education in Estonia*, fourth edition. Tallinn: Archimedes Foundation, Estonian Academic Recognition Information Centre.
- Arendt, H. (2012). Mineviku ja tuleviku vahel. Harjutusi poliitilise mõiste vallas. Ilmamaa.
- Arum, R., Shavit, Y. & Gamoran, A. (2007) More Inclusion than Diversion. Expansion, Differentiation, and Market Structure in Higher Education', in Y. Shavit, R. Arum and A. Gamoran (eds) *Stratification in Higher Education: A Comparative Study*. Stanford, CA: Stanford University Press, 1-35.
- Bell, D. (1999). *The Coming of Post-Industrial Society*. New York: Basic Books.
- Bell, D. (1990). Murrangud kolmes maailmavaates ja valdkondade aegumine. Akadeemia, nr, 3, 469- 500, nr. 4, 686- 700.
- Bell, D. (1987). *The World and the United States in 2013*. Daedalus. Vol. 116, No. 3, Futures (Summer, 1987), 1-31.
- Bell, D. (1973). *The coming of postindustrial society*. New York.
- Beerens, M. (2015). Quality assurance in the political context: in the midst of different expectations and conflicting goals. *Quality in Higher Education*, 21(3), 231-250. doi:10.1080/13538322.2015.1111004

³⁴⁴ Allikaloend hõlmab nii käesoleva analüütilise kokkuvõtte kui selle aluseks oleva raamatu allikaid.

- Bleiklie, I., Enders, J., & Lepori, B. (2017). Organisational Configurations of Modern Universities, Institutional Logics and Public Policies—Towards an Integrative Framework. In I. Bleiklie, J. Enders, & B. Lepori (Eds.), *Managing Universities: Policy and Organizational Change from a Western European Comparative Perspective*. Cham: Springer International Publishing, 303-326.
- 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.)
- Botkin, J. (1980). *No Limits to Learning; Bridging the Human Cap: A Report to the Club of Rome*. Oxford. Pergamon Press.
- Boyle, P; Burns, D. (2012). *Preserving the Public in Public Schools. Visions, Values, Conflicts and Choices*. Rowman & Littlefield Publications Inc: Lanham, New York, Toronto, Plymouth, UK.
- Brockmann, M., Clarke, L., Méhaut, P., & Winch, C. (2008). Competence-Based Vocational Education and Training (VET): the Cases of England and France in a European Perspective. *Vocations and Learning*, 1(3), 227-244. doi:10.1007/s12186-008-9013-2
- Brockmann, M., Clarke, L., & Winch, C. (2008). Knowledge, skills, competence: European divergences in vocational education and training (VET)—the English, German and Dutch cases. *Oxford Review of Education*, 34(5), 547-567. doi:10.1080/03054980701782098
- Brüggeman, K. (2003) Leaving the 'Baltic' States and 'Welcome to Estonia': re-regionalising Estonian identity. *European review of History*, 10(2), 343-360.
- Brzezinski, Z. K. (1983). *Power and Principle: Memories of National Security Adviser 1977–1981*.
- Börjesson, M., Bertilsson, E., & Dalberg, T. (2014). Sweden. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.
- Carey, K. Programs That Are Predatory: It's Not Just at For-Profit Colleges. The New York Post. 13.01.2017. <https://www.nytimes.com/2017/01/13/upshot/harvard-too-obamas-final-push-to-catch-predatory-colleges-is-revealing.html>; (21.06.2018.)
- Castells, M. (1996). *The Rise of the Network Society. The information Age, Economy, Society and Culture. I - Oxford, Cambridge (Massachusetts)*.
- CEDEFOP. (2017). *Valgusvihus kutseharidus*. Eesti: CEDEFOP
- Chen-Wei Yang, Shih-Chieh Fang, Julia L. Lin. (2010). Organisational knowledge creation strategies: A conceptual framework, *International Journal of Information Management*, Elsevier, [Volume 30, Issue 3](#), June 2010, 231-238.
- Chomsky N. (2005). *A New Generation Draws the Line (Verso 2000)*. Statement by Npnaigned Movement, Kuala Lumpur, 25. February 2003.
- Chou, M.-H., Jungblut, J., Ravinet, P., & Vukasovic, M. (2017). Higher Education Governance and Policy: An Introduction to Multi-issue, Multi-level, and Multi-actor Dynamics. *Policy and Society*.

- Christensen, T. (2011). University governance reforms: potential problems of more autonomy? *Higher Education*, 62(4), 503-517. doi:10.1007/s10734-010-9401-z
- Clark, B. R. (1983). *Higher Education systems: Academic Organization in Cross-National Perspective*. Berkeley: University of California Press.
- College Board. Trends in College Pricing 2016. https://trends.collegeboard.org/sites/default/files/2016-trends-college-pricing-web_1.pdf; (21.06.2018.)
- CollegeData. What's the Price Tag for a College Education? https://www.collegedata.com/cs/content/content_payarticle_tmpl.jhtml?articleId=10064; (21.06.2018.)
- Considine, G. D. & Kulik, P. H. (eds) (2008). Refraction. In: *Van Nostrand's Scientific Encyclopedia* (10th ed). Vol. 3, 4473.
- Contours of the Needed Paradigm Shift in Education. (2017). Future Education. Report 2nd International Conference on Future Education.
- Copenhagen Declaration. (2002). *Declaration of the European Ministers of Vocational Education and Training, and the European Commission on enhanced European cooperation in vocational education and training*. Copenhagen.
- 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. doi:10.1007/s12186-008-9019-9
- Crouch, C.(2004). *Post-Democracy*. Cambridge: Polity Press.
- Curaj, L. Deca, & R. Pricopie (Eds.) (2018). *European Higher Education Area: The Impact of Past and Future Policies*, Springer, 321-334.
- Czarniawska, B., Mazza, C. (2013). Consulting University: A Reflection from Inside. *Financial Accountability & Management*, 29(2), 124-139. doi:10.1111/faam.12010
- Damşa, C., de Lange, T., Elken, M., Esterhazy, R., Fosslund, T., Frølich, N., Aamodt, P. O. (2015). *Quality in Norwegian Higher Education. A review of research on aspects affecting student learning*. Oslo: NIFU.
- Danilov, T. (2016). Sissevaade: innovatsioon ja ekspordi olukord ning tagamaad.- RiTo, 33.
- Darling-Hammond, L. (2010). *The Flat World and Education. How America's Commitment to Equity Will Determine Our Future*. Teachers College, Columbia University: New York, London.
- Davis, J. Ending Washington's war on trade schools. *The Washington Post*.n 23.11.2016. <https://www.washingtontimes.com/news/2016/nov/23/ending-washingtons-war-on-trade-schools/> (21.06.2018.)
- Davis, M. (2004). Planet of Slum. Washington's ols. *The Washington Post*. N, 23. 11. 2016.
- de Boer, H., & Enders, J. (2017). Working in the Shadow of Hierarchy: Organisational Autonomy and Venues of External Influence in European Universities. In I. Bleiklie, J. Enders, & B. Lepori (Eds.), *Managing Universities: Policy and Organizational Change from*

- a Western European Comparative Perspective*. Cham: Springer International Publishing, 57-83.
- De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: Concluding reflections. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. PRocesses and outcomes*. Cham: Palgrave Macmillan, 269-294.
- De Boer, H., Enders, J., & Leisyte, L. (2007). Public sector reform in Dutch higher education: The organizational transformation of the university. *Public Administration*, 85(1), 27-46.
- De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., Westerheijden, D. F. (Eds.) (2017). *Policy Analysis of structural reforms in higher education. PRocesses and outcomes*. Cham: Palgrave Macmillan.
- De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: An introduction. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. Processes and outcomes*. Cham: Palgrave Macmillan, 1-30.
- De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (2017). Structural reform in European Higher Education: Concluding reflections. In H. De Boer, J. File, J. Huisman, M. Seeber, M. Vukasovic, & D. F. Westerheijden (Eds.), *Policy Analysis of structural reforms in higher education. PRocesses and outcomes*. Cham: Palgrave Macmillan, 269-294.
- De Boer, H., File, J., Huisman, J., Seeber, M., Vukasovic, M., & Westerheijden, D. F. (Eds.). (2017). *Policy analysis of structural reform in European Higher Education: processes and outcomes*. Cham: Palgrave Macmillan.
- De Boer, H., Jongbloed, B., Bennenworth, P., Cremonini, L., Kolster, R., Kottmann, A., Vossensteyn, H. (2015). Performance-based funding and performance agreements in fourteen higher education systems: CHEPS.
- de Weert, E., & Boezerooy. (2007). Higher Education in the Netherlands. Country report. Enschede: CHEPS
- Deer, C., Menlemeester, Jean Luc de. (2005). Reforms of the Higher Education in Europe: Powerful Universities, paying Universities? - IAU Horizons. World Higher Education News
- Deleuze, G. (2013). *Cinema I*. Bloomsbury. NY, London, New Dehli, Sydney.
- Dobbins, M., & Kwiek, M. (2017). Europeanisation and globalisation in higher education in Central and Eastern Europe: 25 years of changes revisited (1990–2015): SAGE Publications Sage UK: London, England.
- Dolowitz, D. P., & Marsh, D. (2000). Learning from Abroad: The Role of Policy Transfer in Contemporary Policy-Making. *Governance*, 13(1), 5-23. doi:10.1111/0952-1895.00121
- Dworkin, R. (1977). *Taking Rights Seriously*. London: Gerald Duckworth & Co Ltd..
- Eesti säästva arengu riiklik strateegia Säastev Eesti 21. (2005). Eesti Keskkonnaministeerium, Tallinn. <http://www.envir.ee/2847>.
- 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)

- Eesti tuleviku-stsenaariumid. (1997). Toimetanud G. Raagmaa ja E. Terk. EV Keskkonnaministeerium, Eesti Tuleviku-uuringute Instituut, Tallinn/Tartu.
- Ekiert, G. & Ziblatt, D. (2013). Democracy in Central and Eastern Europe: One Hundred Years on. *East European Politics and Societies and Cultures*, 27(1), 90-107.
- Elejalde-Ruiz, A. City Colleges Want to Put Grads to Work. - Chicago Tribune Business, 22.06.2018.
- El-Khawas, E. (2007). Accountability and Quality Assurance: New Issues for Academic Inquiry. In J. J. F. Forest & P. G. Altbach (Eds.), *International Handbook of Higher Education*. Dordrecht: Springer Netherlands, 23-37.
- Elken, M. (2015). Developing policy instruments for education in the EU: the European Qualifications Framework for lifelong learning. *International Journal of Lifelong Education*, DOI: 10.1080/02601370.2015.1103795.
- Elken, M. (2016). 'EU-on-demand': developing national qualifications frameworks in a multi-level context. *European Educational Research Journal*. doi:10.1177/1474904116642778
- Elken, M. (2016). *Standardizing education? The development of the European Qualifications Framework and national qualifications frameworks*. University of Oslo Dissertation for the degree of PhD 2016. Oslo.
- Elken, M., Frølich, N., & Reymert, I. (2016). Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England). Oslo: NIFU.
- Elken, M., Stensaker, B., & Dedze, I. (2018). The painters behind the profile: the rise and functioning of communication departments in universities. *Higher Education*, 1-14.
- Elken, M. & Vukasovic, M. (2018) How Europe (May Have) Lost is Mojo, ettekannte 2018 aasta ECPR konverentsil, Hamburg..
- Enders, J., de Boer, H., & Weyer, E. (2013). Regulatory autonomy and performance: the reform of higher education re-visited. *Higher Education*, 65(1), 5-23. doi:10.1007/s10734-012-9578-4
- Estermann, T., & Pruvot, E. B. (2015). The Rise of University Mergers in Europe. *International Higher Education*(82), 12-13.
- [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/>
- European Commission. (2016). New Skills Agenda for Europe. Working together to strengthen human capital, employability and competitiveness. COM (2016) 281 final. . Brussels: European Commission.
- EUA, „University Autonomy in Europe I“, T. Estermann, T. Nokkola, http://www.eua.be/Libraries/Publications_homepage_list/University_Autonomy_in_Europe.sflb.ashx.
- Eurydice. Organisation of the education system in Germany* (2009/2010). European Commission.
- Fallon, D. (2012) Europe Inches Forward on Higher Education Reform, Focus: Germany. *Social Research*, 79(3).

- Feldman, M. (2001) European Integration and the Discourse of National Identity in Estonia. *National Identities*, 3(1), 5-21.
- Foucault, M. (2002). Kaks loengut. – Kaasaegne poliitiline filosoofia. Tartu: EÜS Veljesto kirjastus.
- Franck, E. & Opitz, C. (2006) Incentive Structures for Professors in Germany and the United States: Implications for Cross-National Borrowing in Higher Education Reform. *Comparative Education Review* 50(4), 651-671.
- Farnsworth, Kent A. (2007). Leadreship as Service: a new model for higher education in a new century. American council on education, Paeger Publishers, Westport, USA.
- Friedman, M; Friedman R. (1990). Free to Choose. A Personal Statement. A Harvest Book Harcourt Inc: Orlando, Austin, New York, San Diego, Toronto, London.
- Frølich, N., Wendt, K., Reymert, I., Tellmann, S. M., Elken, M., Kyvik, S., . . . Larsen, E. (2018). *Academic career structures in Europe*. Oslo.
- Fukuyama, F. (2001). Social capital, civil society and development. *Third World Quarterly*, 22, 7-20. doi:10.1080/713701144
- Fägerlind, I. & Strömqvist, G. (Eds.). (2004). *Reforming higher education in the Nordic countries - studies of change in Denmark, Finland, Iceland, Norway and Sweden*. Paris: IIEP UNESCO
- Gibbons, M. (1998). Kõrghariduse tähtsusest 21. sajandil. Pariis. UNESCO konverents.
- Giddens. A. (2003). *Runaway World: How Globalization Is Reshaping Our Lives*. Taylor & Francis
- Global trends 2030 : alternative worlds. A a publication of the National Intelligence Council. - Washington,DC: National Intelligence Council Detcember 2012.
- Global Trends 2025: A Transformed World: Executive Summary, U.S. National Intelligence Council(vt. internetist); Richard W. Cooper. *Global Trends 2030; Alternative Worlds*, Foreign Affairs 2013, march/april.
- Gornitzka, Å. (2007). The Lisbon Process: A Supranational Policy Perspective. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration*. Dordrecht: Springer Netherlands, 155-178.
- Gornitzka, Å., & Larsen, I. (2004). Towards professionalisation? Restructuring of administrative work force in universities. *Higher Education*, 47(4), 455-471. doi:10.1023/B:HIGH.0000020870.06667.f1
- Gornitzka, Å., Maassen, P., & de Boer, H. (2017). Change in university governance structures in continental Europe. *Higher Education Quarterly*, 71(3), 274-289. doi:doi:10.1111/hequ.12127
- Gornitzka, Å., & Stensaker, B. (2014). The dynamics of European regulatory regimes in higher education - Challenged prerogatives and evolutionary change. *Policy and Society*, 33(3), 177-188.
- Gornitzka, Å., Stensaker, B., Smeby, J. C., & De Boer, H. (2004). Contract arrangements in the Nordic countries—solving the efficiency/effectiveness dilemma? *Higher Education in Europe*, 29(1), 87-101. doi:10.1080/03797720410001673319

- Graf, L. (2016) .The rise of work-based academic education in Austria, Germany and Switzerland. *Journal of Vocational Education and Training* 68(1)
- Grauberg, E. (2013). Kõrghariduse legitimeerimisest ja Eesti tulevikust. – Akadeemia, 10, 1782-1800.
- Grauberg, E. (2012). Kõrghariduse legitimeerimisest globaliseeruvast ühiskonnas – TLÜ Õigusakadeemia toimetised, nr. 44, 15- 16.
- Grauberg, E. (2012). Kas kõrgharidus on vaid avaõiguslike isikute asi? Sirp, 19. 04.
- Grauberg, E. (2008). From Elite Higher Education to Mass Education,- Contemporary Problems of Freedom, Human Rights, and Identity, No 2(39). – EAST- WEST STUDIES, Journal of Social Sciences of University Nord, lk. 7- 10,
- Grauberg, E. (2008). Kõrghariduse massistumine ja mcdonaldiseerumine. Sirp, 08. 02.
- Grauberg, E. (2006). Ülikool ja haridus postajastul. - Haridus, nr. 11- 12.
- Grauberg, E. (2002). Kas õigusteaduslik teadmine saab olla tõene? – Akadeemia Nord Toimetised, 3–4.
- Grauberg, E., Grauberg I. (2002). Main trends in Higher Education in Estonia at The End of The 20th Century and At The Beginning Of The 21th century.- Ettekanne Ateenas toimunud Harduse ja Uurimise Instituudi(Athens Institute for Educations and Research rahvusvahelisel konverentsil- Akadeemia Nord Toimetised, vihik 6, lk. 3- 21.
- Grauberg, E. (2000). Tänapäeva ühiskonna ja Eesti arenguteedest - Eesti uue aastatuhande lävel, lk. 335- 342. Tea kirjastus.
- Grauberg, E. (1994). On Paradigmatic Changes in Society and its Reflection in Education. - Education in a Period of Social Upheaval. NewYork, 148-158.
- Grauberg, E. (1991). Maailm. Tõde. Vabadus. Sissejuhatus Lääne-Euroopa filosoofiasse. Tallinn: Valgus.
- Grauberg, E., Kreitzberg, P. (1995). Democratic vs. Scientific and Expert Legitimation of Educational Decisions. - European Studies in Education, vol. 2, Waxmann ünster, New York.
- Grauberg, E., Grauberg, I. (2017). Tõe ja õiguse legitimeerimise modernistlikust piirist, Argo kirjastus.
- Grauberg, E., Grauberg, I. (2002). Main Trends in Higher Education in Estonia at the End Of The 20th Century and at The Beginning Of The 21-st century. Athens Institute for Educational Research. Ettekanne Ateenas toimunud Harduse ja Uurimise Instituudi (Athens Institute for Educations and Research) rahvusvahelisel konverentsil- Akadeemia Nord Toimetised, vihik 6, 3- 21.
- Gray, J. (1999). False Dawn: The Delusions of Global Capitalism. Granta.
- Gräzin, I. (2012). Mis tuleb pärast postmodernismi? Õigusakadeemia ümarlaud 25.09.2012.
- Habermas, J. (2005), (2006). Legitimation Crisis. Boston: Beacon Press.
- Habermas, J, (2002). The inclusion of the Other. Studies in Political Theory- Wellington Graphics
- Habermas, J. (2001). Avalikkuse struktuurimuutus. Uurimused ühest kodanikuühiskonna kategooriast. Eessõnaga 1990. aasta uusväljaandele. Kunst.

- Halapuu, V., Valk, A. (2013). Täiskasvanute oskused Eestis ja maailmas: PIAAC uuringu esmased tulemused. Tartu, Eesti Haridus- ja Teadusministeerium.
- Harvey, D. (2006). Neo-liberalism as Creative Destruction. Oxford: Oxford University Press.
- Hayek, F. A. (2011). The Constitution of Liberty. The Definitive Edition. University of Chicago Press: Chicago, 57-72.
- Hess, D. E. (2009). Controversy in the Classroom. Routledge: New York, London.
- Hess, D. E; McAvoy, P. (2015). The Political Classroom. Evidence and Ethics in Democratic Education. Routledge: New York, London.
- Hess, A. Here's how much it costs to go to college in the US compared to other countries. CNBC. <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.)
- Hess, A. Memphis has pledged to help its city employees pay off their student loans. CNBC. <https://www.cnbc.com/2017/06/12/memphis-will-help-its-city-employees-pay-off-their-student-loans.html>; (21.06.2018.)
- Hoover, E. (2018). An Ultra-Selective University Just Dropped the ACT/SAT. So What?. The Chronicle of Higher Education. <https://www.chronicle.com/article/An-Ultra-Selective-University/243678>; (23.06.2018.)
- Huntington, S. (1996). The Clash of Civilizations and the Remarking of World Order.
- Huisman, J., Santiago, P., Högselius, P., Lemaitre, M. J., & Thorn, W. (2007). OECD reviews of Tertiary Education. Estonia. Paris: OECD.
- Huisman, J., & Westerheijden, D. F. (2010). Bologna and Quality Assurance: Progress Made or Pulling the Wrong Cart? *Quality in Higher Education*, 16(1), 63-66.
- Jacob, M., Weiss, F. (2011). Class origin and young adults' re-enrollment. *Research in Social Stratification and Mobility* 29(4), 415-426. DOI: 10.1016/j.rssm.2011.02.004
- Jacobs, M. (1999). Sustainable development as a contested concept, in: A. Dobson (Ed.) *Fairness and Futurity*. Oxford, Oxford University Press.
- Jarzabkowski, P. (2002). Centralised or Decentralised? Strategic Implications of Resource Allocation Models. *Higher Education Quarterly*, 56(1), 5-32. doi:doi:10.1111/1468-2273.00200
- Jimenez-Castellanos, O; Mathis, W. J; Welner, K. G. The State of Education Savings Account Programs in the United States. National Educational Policy Center. Kättesaadav: <http://nepc.colorado.edu/publication/ESAs>; (20.06.2018.)
- Jongbloed, B. (2000). The funding of higher education in developing countries. In B. Jongbloed & H. Teekens (Eds.), *The Financing of Higher Education in Sub-Saharan Africa*, Vol. 32. Utrecht: Uitgeverij LEMMA BV, 13-42.
- Jongbloed, B., Enders, J., & File, J. (2010). Progress in higher education reform across Europe. Governance Reform. Volume 1: Executive Summary main report: CHEPS, INCHER, NIFU.
- Jongbloed, B., & Vossensteyn, H. (2001). Keeping up Performances: An international survey of performance-based funding in higher education. *Journal of Higher Education Policy and Management*, 23(2), 127-145. doi:10.1080/13600800120088625

- Järvelaid, P. (2012). Eesti kõrghariduse paradigma muutus 20. Sajandi lõpuaastakümnetel. Eesti Sisekaitse Akadeemia esimene õiguslik mudel. TLÜ Üigusakadeemia Toimetised, vihik nr. 44
- Keeling, R. (2006). The Bologna Process and the Lisbon Research Agenda: the European Commission's expanding role in higher education discourse. *European journal of education, 41*(2), 203-223. doi:10.1111/j.1465-3435.2006.00256.
- Keller, G. (2001). The New Demographics of Higher Education.- The Review of Higher Education 24 (3), 219-235.
- Kirp, D. L. (2003). Shakespeare, Einstein and the Bottom Line: The Marketing of the Higher Education. Cambridge, Mass: Harvard University Press.
- Kortez, D. (2017). The Testing Charade. Pretending to Make Schools Better. University of Chicago Press: Chicago ja London.
- Kreitzberg P. (2008). University in the Changing World. East- West Studies, Contemporary Problems of Freedom, Human Rights, and Identity.
- Krücken, G., & Meier, F. (2006). Turning the university into an organizational actor. In G. S. Drori, J. W. Meyer, & H. Hwang (Eds.), Globalization and organization: world society and organizational change. Oxford: Oxford University Press.
- Kuhn, Th. S. (2003). Teadusrevolutsioonide struktuur. Ilmamaa.
- Kukk, K. (2013) Stubborn Histories: Overcoming pagan brutality narrative in Estonian 19th-century national-romantic historiography in the Nordic and Baltic context. *Scandinavian Journal of History, 38*(2), 135-153.
- Kurzweil, R. (2012). *How to Create a Mind: The Secret of Human Thought Revealed*. Penguin books. England.
- Kwiek, M. (2013). From system expansion to system contraction: Access to higher education in Poland. *Comparative Education Review, 57*(3), 553-576.
- Kyvik, S. (2002). *Fra yrkesskole til universitet? Endringsprosesser i høyskolesektoren*. Bergen: Fagbokforlaget.
- Kyvik, S. (2002). The merger of non-university colleges in Norway. *Higher Education, 44*(1), 53-72.
- Lai, K., Uri, H. (2008). Arvuti/Interneti kasutamise negatiivne mõju õpilaste tervisele. – Eesti Arst, nr 87(2), 87–91.
- Lakoff G, Johnson M. (2011) [1980]. Metafoorid, mille järgi me elame. Tõlkinud Ene Vainik. Tallinna Ülikooli Kirjastus.
- Lawn, M. (2011). Standardizing the European education policy space. *European Educational Research Journal, 10*(2), 259-272. doi:10.2304/eej.2011.10.2.259
- Leam, S. (1995). How America Views its Schools. Phi Delta Kappa Educational Foundation: Bloomington, Indiana.
- Leiber, T., Stensaker, B., & Harvey, L. (2015). Impact evaluation of quality assurance in higher education: methodology and causal designs. *Quality in Higher Education, 21*(3), 288-311. doi:10.1080/13538322.2015.1111007
- Lepori, B., Benninghoff, M., Jongbloed, B., Salerno, C., & Slipersaeter, S. (2007). Changing models and patterns of higher education funding: some empirical evidence. In A.

- Bonaccorsi & C. Daraio (Eds.), *Universities and strategic knowledge creation*. Cheltenham: Edward Elgar, 85-111.
- Levinson, M. (2012). *No Citizen Left Behind*. Harvard University Press: Cambridge, London.
- Lindblad, S. & Goodson, I. (2011) Researching the teaching profession under restructuring. In S. Lindblad & I. F. Goodson (Eds.), *Professional Knowledge and Educational Restructuring in Europe*, 1–10. Rotterdam: Sense Publishers.
- Loogma, K. (1998). Tuleviku-uuringud kui teadusala. Koost. K. Loogma - Tuleviku-uuringud: metodoloogiline vaatepunkt. Tallinn: Tuleviku-uuringute Instituut, 6 – 14.
- Loogma, K. (1999). Arendusprojektid hariduse, arendustegevuse ja kultuuri valdkondades. Koost K Loogma Tuleviku-uuringud: rakenduslik vaatepunkt. Tallinn: Tuleviku-uuringute Instituut, 6 – 14.
- Loogma, K, Ruubel, R, Ruus, V, Sarv, E-S, Vilu, R. (1998). Eesti haridusstsenaariumid 2015. Tallinn. <http://www.ise.ee/dokumendid/stsenaariumid.htm>
- Liotard, J.-Fr. (1984). *Postmodern Condition: A Report on Knowledge*. Manchester University.
- Maassen, P., Gornitzka, Å., & Fumasoli, T. (2017). University reform and institutional autonomy: A framework for analysing the living autonomy. *Higher Education Quarterly*, n/a-n/a. doi:10.1111/hequ.12129
- Maassen, P., & Jungblut, J. (2014). *Change Dynamics in Higher Education*. Background report.. Oslo: University of Oslo
- Maassen, P., & Stensaker, B. (2011). The knowledge triangle, European higher education policy logics and policy implications. *Higher Education*, 61(6), 757-769. doi:10.1007/s10734-010-9360-4
- Marx, K. (1960). Teesid Feuerbachi kohta. – K. Marx, Fr. Engels. Valitud teosed kahes köites. II köide. Tallinn: Eesti Riiklik Kirjastus
- Massy, W. F. (2003). *Honoring the Trust: Quality and Cost Containment in Higher Education*. Bolton, Mass: Anker Publishing.
- Mattelart, A. 2003. *The Information Society*. Sage Publications; Roger Scruton 2002. *The West and the Rest*. Continuum.
- McCoy. A. W. (2010). *The Decline and Fall of the American Empire: Four Scenarios for the End of the American Century by 2025*. The Huffington Post, 6 Dec.
- McCulloch, G. & McCaig, C. (2002) Reinventing the past: the case of the English tradition of education. *British Journal of Educational Studies* 50(2): 238-253.
- Memo RN juhatusese kõrghariduse rahastamise arengutest. (2018). Koostanud: Hanna Kanep, Eve Tõnisson. Rektorite Nõukogu, 22.01.2018.
- Meyer, J. W., & Bromley, P. (2013). The worldwide expansion of “organization”. *Sociological Theory*, 31(4), 366-389.
- Michelsen, G., AdaomBent, M., Martens, P., von Hauff, M. (2016). Sustainable Development - Background and Context. – Sustainability Science. An Inytroduction. Süringer, 5- 30.
- Michelsen, S., Aamodt, P. O. (2007). *Evaluering av kvalitetsreformen. Sluttrapport*.

- Mikser, R. & Goodson, I. (2018) The concept of refraction and the narrative approach to exploring multi-level social reform initiatives: Conceptual and methodological issues. In P. Vihalemm, A. Masso, & S. Opermann (Eds.), *The Routledge International Handbook of European Social Transformation*. Routledge Taylor & Francis Ltd, 84–97.
- Ministry of Education and Research. (2018). Tilstandsrapport. Fagskoler 2017. Oslo: Kunnskapsdepartementet.
- Mittelstrass, J. (1994). Die unzeitgemässe Universität. Frankfurt am Main.
- Mortimer, K. P; Sathre, C. O. (2007). The Art and Politics of Academic Governance. American Council on Education. Praeger Publishers: Westport, USA
- Musselin, C. (2005). Change or continuity in higher education governance? Lessons drawn from twenty years of national reforms in European countries. In I. Bleiklie & M. Henkel (Eds.), *Governing Knowledge* (pp. 65-79). Dordrecht: Springer.
- MYH. (2018). Statistisk årsrapport 2018: Myndigheten för yrkeshögskolan.
- Musselin, C. (2005). Change or continuity in higher education governance? Lessons drawn from twenty years of national reforms in European countries. In I. Bleiklie & M. Henkel (Eds.), *Governing Knowledge* (pp. 65-79). Dordrecht: Springer.
- Mutz, D. C. (2006). Hearing the Other Side. Cambridge University Press.
- Märtsin, M. (2010) Rupturing Otherness: Becoming Estonian in the Cotext of Contemporary Britain. *Integrative Psychological and Behavioural Science*, 44(1), 65-81.
- Neave, G., & Maassen, P. (2007). The Bologna Process: An intergovernmental policy perspective. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration* (Vol. 19, pp. 135-154): Springer Netherlands.
- Neave, G., & Van Vught, F. A. (Eds.). (1991). *Prometheus bound : the changing relationship between government and higher education in Western Europe*: Pergamon Press.
- Nerland, M., & Prøitz, T. S. (Eds.). (2018). *Pathways to quality in higher education : Case studies of educational practices in eight courses*. Oslo: NIFU.
- Newman, F; Couturier, L. (2004). The New Competitive Arena: Market Forces Invade the Academy. Providence: The Future Project, 81-103.
- Noddings, N. (2016). Philosophy of Education. Westview Press: Boulder, Colorado.
- Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5 (1), 14-37.
- Nonaka, I, Takeuchi, H. (1995). The Knowledge-Creating Company: how Japanese Companies Create the Dynamics of Innovation Oxford University Press, New York.
- OECD. (2017). *Education at a Glance 2017: OECD indicators* OECD Publishing
- OECD. (2014). *Skills beyond School*.
- OECD. (2010). Learning for jobs: OECD.
- OECD majandusuurimused. Balti riigid: Regiooni majanduse ülevaade. Majanduskoostöö ja arengu organisatsioon. 2000.
- OECD raport 2008 „Tertiary Education for the Knowledge Society, Volume 1, Special features: governance, funding, quality.

- OECD kolmanda taseme hariduse temaatiline ülevaade. Eesti“. Autorid J. Huisman, P. Santiago, P. Högselius, Ma. J. Lemaitre ja W. Thorne. Tartu 2007.
- OECD: Riikide hariduspoliitilised ülevaadet. Eesti. (2001), lk 51, 131, 139. <http://www.eays.edu.ee/aja/media/BAPP/materjalid/Eesti%20hariduspoliitika%20ylevaade.pdf>
- Oja, A., Raukas, A. (1999). Eesti 21. Sajandil. Arengustrateegiad, visioonid, valikud. Tallinn: Teaduste Akadeemia Kirjastus.
- Okk, G. (2015). Eesti ülikoolide, teadusasutuste ja rakenduskõrgkoolide võrgu ja tegevussuundade raport. Lõppraport, august 2015.
- Olsen, J. P. (2005). The institutional dynamics of the (European) University. *ARENA Working Paper Series*, 15.
- Olsen, J. P. (2007). The Institutional Dynamics of the European University. In P. Maassen & J. P. Olsen (Eds.), *University Dynamics and European Integration*, Vol. 19, Springer Netherlands, 25-54.
- Olsen, J. P., & Maassen, P. (2007). European Debates on the Knowledge Institution: The modernisation of the university at European level. In J. P. Olsen & P. Maassen (Eds.), *University Dynamics and European Integration* Dordrecht: Springer, 3-22.
- Pagliery, J. Elon Musk and Stephen Hawking warn over 'killer robots'. CNNMoney, 28.07.2015. <http://money.cnn.com/2015/07/28/technology/ai-weapons-robots-musk-hawking/index.html>; (29.07.2015.)
- Perez C. (2002). Technological Revolutions and Financial Capital: The Dynamics of Bubbles and Golden Ages. London
- Perez, C. (1985). Microelectronics, Long Waves and World Structural Change. - New Perspectives for Developing Countries - World Development.
- Peters, M. A. (2010) Neoliberalism, the Market and Performativity. In P. Peterson, E. Baker & B. McGaw (Eds.), *International Encyclopedia of Education*. VI, Oxford: Elsevier, 11–16.
- Petersoo, P. (2007) Reconsidering otherness: constructing Estonian identity. *Nations and Nationalism*, 13(1), 117-133.
- Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2016). A world full of mergers: The Nordic countries in a global context *Mergers in higher education* (pp. 3-25): Springer
- Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2014). Nested tensions and interwoven dilemmas in higher education: The view from the Nordic countries. *Cambridge Journal of Regions, Economy and Society*, 7(2), 233-250.
- Pollack, M. A. (1994). Creeping competence: The expanding agenda of the European Community. *Journal of Public Policy*, 14(2), 95-145.
- Pollitt, C., & Bouckaert, G. (2004). *Public management reform: A comparative analysis*: Oxford University Press, USA.
- Pruvot, E. B., Claeys-Kulik, A.-L., & Estermann, T. (2015). Designing strategies for efficient funding of universities in Europe Brussels: EUA.
- Pruvot, E. B., Estermann, T., & Kupriyanova, V. (2017). EUA Public Funding Observatory: EUA.
- Pruvot, E. B., Estermann, T., & Mason, P. (2015). *University Mergers in Europe*.

- Ravich, D. (2013). *Reign of Error*. Alfred A. Knopf: New York, 300-312.
- Ravitch, D. (2010). *The Death and Life of the Great American School System. How Testing and Choice are Undermining Education*. Basic Books: New York.
- Ravinet, P. (2008). From Voluntary Participation to Monitored Coordination: why European countries feel increasingly bound by their commitment to the Bologna Process. *European journal of education*, 43(3), 353-367. doi:10.1111/j.1465-3435.2008.00359.
- Rawls, J. (1999). *Theory of Justice*. Revised edition. The Belknap Press of Harvard University Press: Cambridge, Massachusetts.
- Rifkin, J. (2017). *A history of the future – the world in 2025*. European Central Bank lecture. <https://www.youtube.com/watch?v=TUVeg-x9Za4>
- Rifkin, J. (2011). *The Third Industrial Revolution*. St. Martin's Press. NY.
- Ritzer G. (2000). *The McDonaldisation of Society (New Centuri Transition)*. Pine Forge Press, Thousand Oaks, CA
- Robertson. R. (1992). *Globalization: Social Theory and Global Culture*. SAGE Publications. Ltd. London.
- Robertson. R. Mapping the Global Condition: Globalization as the Central Concept. Mike Featherstone(ed), *Global Culture: Nationalism, Globalization and Modernity*: London,
- Rodrigues, M. J. (2004). Euroopa strateegia sajandivahetusel.- Teadmistepõhine riik ja majandus, Artiklikogumik. Riigikantselei
- Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A cross-discipline view of trust. *Academy of management review*, 23(3), 393-404.
- Ruus, V-R. (2007). Kas õpetaja on professionaal või poolprofessionaal: aeg otsustada. Aarna, Olav (Toim.). *Õpetaja õppivas koolis ja ühiskonnas*. Tallinn: Eesti Haridusfoorum, 24-34.
- Salmon, G. (2006). E-õppe tulevikustsenaariumid. <http://uudiskiri.e-ope.ee/?p=8924> (8.12.2015)
- Sandel. M. (2010, 2012). *Justice. What's te Right Thing to Do?* Farrar, Straus and Giroux: New York.
- 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>.
- [Sarv, E-S. \(2008\). Õpetaja ja kool õpilase arengu toetajana: õpetaja enesest ja koolist. Tallinn: TLÜ kirjastus](http://www.tlu.ee/andragoogika/tlu/õpetaja-ja-kool-õpilase-arengu-toetajana-õpetaja-enesest-ja-koolist)
- Sarv, E-S. (2002). On structure, content and typology of school development plans in Estonia. – *The opening world: changing educational environment and teacher training*. Koostajad: S. Priimägi, E-S. Sarv. Tallinn: TPÜ kirjastus, 78 – 105.
- Scenarios: An Explorer's Guide. (2008). Shell International BV. <http://s05.static-shell.com/content/dam/shell/static/future-energy/downloads/shell-scenarios/shell-scenarios-explorersguide.pdf> (ES tõlge)
- Schmidt, J. (2015). MOOC kursustel õppimise kogemus. http://andragoogika.tlu.ee/?page_id=796 (26.08.2018.)

- Schramm, C. J. (2006). *The Entrepreneurial Imperative. How America's Economic Miracle Will Reshape The World (and change your life)*. Collins.
- Schwandt, Friedrich. (2018). *Digital Economy Compass*. Statista.
- Scruton, R. (2002). *The West and the Rest*. Continuum.
- Scott, J. C. (2006) The Mission of the University: Medieval to Postmodern Transformations. *Journal of Higher Education* 77(1)
- Seeber, M., Lepori, B., Montauti, M., Enders, J., de Boer, H., Weyer, E., . . . Reale, E. (2015). European Universities as Complete Organizations? Understanding Identity, Hierarchy and Rationality in Public Organizations. *Public Management Review*, 17(10), 1444-1474. doi:10.1080/14719037.2014.943268
- Senge, P. 1990. *The Fifth Discipline. The Art and Practice of the Learning Organization*. New York: Doubleday/Currency.
- Simola, H., Rinne, R., Varjo, J., & Kauko, J. (2013) The paradox of the education race: How to win the ranking game by sailing to headwind. *Journal of Education Policy*, 28(5), 612–633.
- Skodvin, O. J. (1999). Mergers in higher education-success or failure? *Tertiary Education & Management*, 5(1), 65-80.
- Slaughter, S., Leslie, L.L. (1997). *Academic Capitalism*. Baltimore: The Johns Hopkins University Press, 36-39.
- Smith A. D. (1996). *Towards a Global Culture? – Global Culture: Nationalism, Globalization and Modernity*. SAGE Publications. Ltd. London.
- Social Studies Today. Research and Practice. (2010). Edited: Parker, W.C. Routledge: New York & London, 165-173.
- Soolep, J. (2017). *Architecture, Imagosphere Horizon and Digital Universe*. European Center in Prague. NC STATE
- Soolep, J. (2015). *Arhitektuuriharidus homme*. - Maja.
- Soros, G. (2004). Ameerika globaalne roll. Miks võitlus üleilmse avatud ühiskonna eest algab kodunt- Akadeemia, nr. 3.
- Steger, M.B; Roy, R. K. (2010). *Neoliberalism. A Very Short Introduction*. Oxford University Press: New York, 15-75.
- 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
- Stensaker, B., & Gornitzka, Å. (2009). The ingredients of trust in European higher education. In B. Kehm, J. Huisman, & B. Stensaker (Eds.), *The European higher education area: Perspectives on a moving target* (pp. 125-140). Rotterdam: Sense Publishers.
- Stiglitz, J. (2018). *Globalization and its Discontents. Revisited. Anyi- globalization in the Era of Trump*. Norton & Company.
- 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>

- Tammkivi, S. (2017). Milline roll on haridusel täiusliku töö- ja elukoha valikul. Haridusjuhtide aastakonverents. Eesti 100.
- Tarand, K. (2012). Jaak Aaviksoo: „Eesti koolis on väga palju asju hästi ja sellest peaks kõvema häälega rääkima.”. Sirp, 05.04.
- Teichler, U. & Sadlack, J. (2000). *Higher Education Research: Its Relationship to Policy and Practice. Issues in Higher Education Series*, ERIC.
- The Council. (2002). Detailed work programme on the follow-up of the objectives of Education and training systems in Europe. (2002/C 142/01). *Official Journal of the European Communities, C 142/1*.
- The Deliberative Democracy Handbook. Strategies for Effective Civic Engagement in the 21st Century. (2005). Ed: Gastil, J; Levine, P. A Wiley Imprint: San Fransicso.
- The European Commission. (2017). Communication from the Commission to the European Parliament, The Council, the European Economic and Social Committee and the Committee of the Regions on a renewed EU agenda for higher education. COM(2017) 247 final. Brussels.
- The European Commission. (2001). *Draft detailed work programme for the follow-up of the report on the concrete objectives of education and training systems, COM (2001) 501F* Luxembourg: Office for Official Publications of the European Communities.
- The European Commission. (2017). Communication from the Commission to the European Parliament, The Council, the European Economic and Social Committee and the Committee of the Regions on a renewed EU agenda for higher education. COM(2017) 247 final. Brussels.
- Thomsen, J.-P. (2014). Denmark. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.
- Tiku, N. (2017). *How Russia 'Pushed Our Buttons' with Fake Online Ads*. Wired March 11, 2017.
- Tilak, Jandhyvala B. G.. (2005). Global Trends in Funding of Higher Education- IAU Horizons. World Higher Education News.
- Toffler, A. (1965). "The Future as a Way of Life", Horizon magazine, Summer, Vol VII, (3).
- Toffler, A. (1970). Future Shock. Random House.
- Trow, M. (1996). Trust, Markets and Accountability in Higher Education: A Coparative Perspective.- Higher Education Policy.- 9 (4).
- Trow, M. (1988). American Higher Education: Past, Present and Future. – Educational Research, vol 17(3), 13-23.
- Tuul, M., Ugaste, A., & Mikser, R. (2011) Teachers' perceptions of the curricula of the Soviet and post-Soviet eras: A case study of Estonian preschool teachers. *Journal of Curriculum Studies*, 43(6): 759–781.
- Täiskasvanuhariduse kommunikatsioonistrateegia. 2016 - 2018. Eesti Tõiskasvanute Koolitajate Assotsiatsioon Andras.

- Ubar, R. Aukartus teaduse ees. Nikolai Alumäe medali laureaadi akadeemiline loeng. http://www.akadeemia.ee/_repository/file/TEGEVUS/yritused%202014/Ettekanne_Alumae%20medal.PDF
- Udam, M., Seema, R., & Mattisen, H. (2015). Eesti kõrgharidus institutsionaalse akrediteerimise tulemuste taustal ehk Mida juhid peaksid teadma. *Eesti Haridusteaduste Ajakiri*, 3(1), 80-102.
- UKÄ. (2017). *Kartläggning av studieavgifter. Redovisning av ett regeringsuppdrag. Rapport 2017:2*. Retrieved from Stockholm: <http://english.uka.se/about-us/publications/reports--guidelines/reports--guidelines/2017-02-10-fees-and-bureaucracy-obstacles-for-foreign-students.html>
- Vaino, M. (2016). Eesti kultuur, selle kujunemine ja saatus üleilmastuvas maailmas. *Riigikogu Toimetised* 34/2016, 99–106.
- Vihalemm, R. (1979). Ühe teaduse kujunemislugu. Tallinn: Valgus.
- Von Wright G. H. (1996). Minerva öökull. Esseed. Vagabund.
- Vukasovic, M., Jungblut, J., Chou, M.-H., Elken, M., & Ravinet, P. (2018). Multi-level, multi-actor and multi-issue dimensions of governance of the European Higher Education Area, and beyond. In A. Curaj, L. Deca, & R. Pricopie (Eds.), *European Higher Education Area: The Impact of Past and Future Policies*. Springer, 321-334.
- Välimaa, J. (2005). Social dynamics of higher education reforms. The case of Finland. In Å. Gornitzka, M. Kogan, & A. Amaral (Eds.), *Reform and change in higher education* (pp. 245-267). Dordrecht: Springer.
- Webster. F. (1995). *Theories of the information Society*. Routledge.
- Weigel, T., Mulder, M., & Collins, K. (2007). The concept of competence in the development of vocational education and training in selected EU member states. *Journal of Vocational Education & Training*, 59(1), 53-66.
- Weiss, F. & Schindler S. (2017) EMI in Germany: Qualitative Differentiation in a Tracked Education System. *American Behavioral Scientist* 61(1), 74-93.
- Westbury, I. (2000) Teaching as a Reflective Practice: What Might Didaktik Teach Curriculum? In I. Westbury, S Hopmann & K. Riquarts (eds). *Teaching as a Reflective Practice. The German Didaktik Tradition*. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Westerheijden, D. F., Beerkens, E., Cremonini, L., Huisman, J., Kehm, B., Kovač, A., Yagci, Y. (2010). *The first decade of working on the European Higher Education Area: Executive summary, overview and conclusions*. Retrieved from Enschede: ...
- Whitley, R. (2008). Universities as strategic actors: Limitations and variations. In L. Engwall & D. Weaire (Eds.), *The university in the market*. London: Portland Press Ltd, 23-37
- Wiborg, S. (2013) Neo-liberalism and universal state education: the cases of Denmark, Norway and Sweden 1980–2011. *Comparative Education*, 49(4): 407–423.
- Witte, J. (2006). *Change of degrees and degrees of change: Comparing adaptations of European higher education systems in the context of the Bologna Process*. (PhD), University of Twente.

Wolff, L. (1994) *Inventing Eastern Europe: The Map of Civilization on the Mind of the Enlightenment*. Stanford: Stanford University Press.

World Education Report. (1998). *Yeachers and teaching in a changing world*. UNESCO Publishing; kättesaadav http://www.teindia.nic.in/Files/Reports/Unesco/UNESCO.WER.1998_Yearchers.pdf.

Õppija ja (õpi)ühiskond 21. sajandi Eestis. (2018). Koost. E-S. Sarv. <https://www.haridusfoorum.ee/kogumikud/kogumik-2017-avaleht/õppija-ja-õpi-ühiskond-21-sajandi-eestis-ene-silvia-sarv>

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

Lisa 1.

THE EDUCATION SYSTEM IN ESTONIA

Source: Ministry of Education, 1996

Joonis 1. Eesti haridussüsteem 1996. a.

HIGHER EDUCATION in 1990–1994

By the change of century it is planned

Source: OECD, 1995

Joonis 2. Kõrgharidus Eestis 90ndate keskel.

HIGHER EDUCATION AND HIGHER EDUCATIONAL INSTITUTIONS IN ESTONIA 1990-1991

Source: Estonian Study Literature Center, 1992

Joonis 3. Kõrgharidus Eestis 1990 - 1991.

**HIGHER EDUCATION IN ESTONIA
PRIVATE HIGHER EDUCATION**

Percentage of students (%)

Students at private Higher Education Institutions

Source: Ministry of Education, 1996

Joonis 4. Erakõrghariduses õppijate osakaal Eestis 1993-2000.

THE NUMBER OF STUDENTS HAS DOUBLED

Source: State Statistics Board

**NUMBER OF STUDENTS IN HIGHER EDUCATION
1993-2000**

Total number of students in 1999/2000 is 49 574
 Private HEI 12 397
 Public universities & state applied HEI 37 177

Source: Ministry of Education, 2000

Joonis 5. Üliõpilaste arv.

Lisa 2. Kulutused haridusele OECD maades 2014. a.

Indicator	Expenditure on educational institutions as percentage of GDP									
Type	All expenditure types									
Source of funds	Total									
Institution type	All public and private educational institutions									
Year	2014									
Education level and programme orientation	ISCED 2011 level 0	ISCED 2011 level 1	ISCED 2011 level 2	ISCED 2011 level 3	ISCED 2011 level 4	ISCED 2011 level 5	ISCED 2011 levels 6 to 8	Total tertiary ISCED 2011 level 5 to 8	Total tertiary ISCED 2011 level 5 to 8, excluding R&D	All ISCE D levels
United States	..	1,6	0,9	1,0	0,0	2,7	2,4	..
Canada	..	2,1	..	1,5	..	0,9	1,7	2,6	1,9	..
Chile	1,3	1,5	0,5	1,1	..	0,4	2,0	2,3	2,2	6,7
Korea	..	1,7	1,0	1,3	..	0,3	2,0	2,3	1,9	6,8
Turkey	0,3	1,2	1,0	1,1	2,0	1,6	5,5
Estonia	1,1	1,4	0,7	0,7	0,2	..	1,9	1,9	1,3	6,1
Australia	0,5	1,8	1,2	0,8	0,1	0,3	1,6	1,8	1,2	6,3
United Kingdom	0,5	2,0	1,1	1,7	..	0,0	1,8	1,8	1,4	7,1
New Zealand	0,9	1,6	1,4	1,5	0,2	0,2	1,5	1,8	1,4	7,3
Finland	1,2	1,4	1,1	1,5	1,8	1,8	1,1	7,0
Netherlands	0,4	1,2	1,2	1,2	0,0	0,0	1,7	1,7	1,1	5,8
Austria	0,6	0,9	1,2	1,0	0,0	0,3	1,5	1,7	1,3	5,5
Denmark	1,3	2,1	1,3	1,4	1,7
Sweden	1,9	1,8	0,8	1,1	0,0	0,0	1,7	1,7	0,8	7,3
Norway	2,1	2,1	1,0	1,5	0,0	0,0	1,6	1,7	1,0	8,6
Lithuania	0,8	0,7	1,2	0,6	0,2	..	1,7	1,7	1,2	5,0
Israel	1,1	2,3	..	2,0	0,0	0,2	1,3	1,5	1,0	7,2
Japan	0,2	1,3	0,8	0,9	..	0,2	1,3	1,5	..	5,2
France	0,8	1,2	1,3	1,3	0,0	0,3	1,2	1,5	1,0	6,0
Mexico	0,6	2,0	1,0	1,0	1,4	..	6,2
Belgium	..	1,6	0,9	1,8	..	0,0	1,4	1,4	0,9	6,6
Latvia	0,9	1,6	0,8	0,9	0,1	0,2	1,2	1,4	1,1	5,6
Portugal	0,6	1,8	1,3	1,4	1,4	1,4	0,8	6,6
Poland	0,8	1,6	0,8	0,9	0,1	0,0	1,3	1,3	1,0	5,4
Iceland	1,8	2,3	1,1	1,2	0,1	0,0	1,3	1,3	..	8,3
Spain	0,8	1,3	0,8	0,9	..	0,2	1,1	1,3	0,9	5,1
Non-OECD: Russia	1,0	2,1	..	0,2	1,1	1,3	1,1	4,6
Germany	0,9	0,6	1,3	0,9	0,2	0,0	1,2	1,2	0,7	5,2
Czech Republic	0,5	0,8	0,9	0,9	0,0	0,0	1,2	1,2	0,7	4,6
Ireland	0,1	1,8	0,8	0,7	0,3	1,1	0,8	4,9
Slovenia	1,3	1,7	0,9	1,0	..	0,0	1,1	1,1	0,9	5,9
Slovak Republic	0,6	0,9	1,0	0,9	0,1	0,0	1,1	1,1	0,7	4,6
Italy	0,5	1,1	0,7	1,2	0,1	0,0	1,0	1,0	0,6	4,5
Hungary	0,9	0,6	0,6	1,4	0,2	0,0	0,9	0,9	0,8	5,0
Non-OECD: Brazil	0,6	1,6	1,4	1,0	0,8	..	5,6
Luxembourg	0,6	1,3	0,8	0,9	0,0	0,0	0,5	0,5	0,3	4,2
Greece
Switzerland

Data extracted on 25 Jul 2018 13:25 UTC (GMT) from OECD iLibrary

Legend:	
M:	Missing value; data cannot exist
x:	Data included in another category
w:	Includes data from another category
z:	Not applicable
ISCED:	
ISCED level 0 – Early childhood education	
ISCED level 1 – Primary education	
ISCED level 2 – Lower secondary education	
ISCED level 3 – Upper secondary education	
ISCED level 4 – Post-secondary non-tertiary education	
ISCED level 5 – Short-cycle tertiary education	
ISCED level 6 – Bachelor's or equivalent level	
ISCED level 7 – Master's or equivalent level	
ISCED level 8 – Doctoral or equivalent level	

Lisa 3. Kutsekooli või kõrgkooli aastatel 2005–2013 lõpetanute keskmine sissetulek 2014. aastal õppesuundade ja soo lõikes

Tabel 3. Kutse- või kõrghariduse 2005-2013. a lõpetanute keskmine sissetulek 2014. aastal õppesuundade ja soo lõikes.

Õppesuund	Kõrgharidus			Kutseharidus		
	Kokku	Mees	Naine	Kokku	Mees	Naine
Arvutiteadused	1 713	1 777	1 500	881	982	653
Turvamine	1 530	1 600	1 268	1130	1174	989
Transporditeenused	1 480	1 618	1 274	767	929	590
Tehnikaalad	1 451	1 495	1 205	897	913	616
Õigus	1 370	1 507	1 303			
Arhitektuur ja ehitus	1 307	1 442	1 055	773	792	543
Tervis	1 236	1 641	1 201	653	972	624
Matemaatika ja statistika	1 217	1 326	1 184			
Ärindus ja haldus	1 204	1 405	1 133	702	885	676
Veterinaaria	1 198	1 428	1 154	740		740
Sotsiaal- ja käitumisteadused	1 193	1 391	1 124			
KOKKU	1 176	1 425	1 060	772	887	622
Äjakirjandus ja infolevi	1 123	1 341	1 082			
Füüsikalised loodusteadused	1 090	1 206	983			
Põllumajandus, metsandus ja kalandus	1 064	1 201	896	829	953	695
Tootmine ja töötlemine	1 060	1 296	951	656	778	565
Bioteadused	1 031	1 148	988			
Isikuteenindus	974	1 073	937	620	761	574
Keskkonnakaitse	974	1 135	906	707	863	647
Õpetajakoolitus ja kasvatusteadus	966	1 274	943			
Humanitaaria	919	1 031	890			
Sotsiaalteenused	901	1 153	886	638	1040	612
Kunstimid	807	922	767	677	811	598

Allikas: HTM, Haridussilm.ee

Lisa 4. Kutse- ja kõrgharidussüsteemide rahvusvahelised näited (Taani, Soome, Holland, Norra, Rootsi)

Lisa 4.1. Taani haridussüsteemist

Üld-, kutse- ja kõrgharidus

Hariduskohustus Taanis on kümme aastat ning hõlmab koolieelset ja 9-aastast kooliharidust. Keskkhariduse omandamisel saavad õpilased valida kas üldharidusprogrammid, mis võimaldavad omandada kõrgharidust või kutsekeskhariduse, mis peamiselt valmistab ette sisenemise tööturule. Üldharidusprogrammide nelja erinevat profiili pakuvad tavaliselt gümnaasiumid, aga ka äri- või tenikakolledžid. **Kutsekeskharidus** kestab 1,5 kuni 5,5 aastat, enamasti 3,5 kuni 4 aastat. Kutsehariduse sektorit reformiti 2015. aastal. Umbes 38% kohordist läheb tavaliselt kutseharidusse, neist 5% jätkab kõrghariduses³⁴⁵.

Kõrgharidus jaguneb mitmeti. Üldiselt võib eristada lühema, keskmise ja pika tsükli kõrgharidust. Süsteem on binaarne, eristades professionaalset ja akadeemiliselt orienteeritud kraadiõpet. Üheksa nn. äriakadeemiat (*Erhvervsakademier*) pakuvad kutsetele orienteeritud erialasid: ehitus, disain, IT, põllumajandus, tehnoloogia, majandus, laborandid jm. Õppe kestus on tavaliselt 1-2 aastat, mida loetakse Taani süsteemis lühema tsükli kõrghariduseks. Osa neist pakuvad ka kutsebakalaureuse kraadi õpet. Äriakadeemiad teevad tihedat koostööd piirkondlike omavalitsustega.

Kutsebakalaureuse kraadi (*professionjonsbachelor*) saab üldjuhul rakenduskõrgkoolides (*Professionshøjskoler*). Õpe neis on enamasti kutsele orienteeritud valdkondades, nagu õpetaja, kasvataja jne. Õppe kestus on 3,5 aastat (240 ECTS). Praegu on 8 sellist haridust pakuvat kolledžit, mõned neist pakuvad ka akadeemilisi kutse-programme ja täiskasvanuharidust. Aastal 2016 õppis Taanis ülikoolides 72 00 üliõpilast ja rakenduskõrgkoolidesse läheb umbes 35% kohordist³⁴⁶.

Taani 8 ülikooli pakuvad haridust bakalaureuse-, magistri- ja doktoriõppe tasandil. Süsteem järgib 3 + 2 + 3 süsteemi, mis võeti kasutusele pärast Bologna protsessi. Ülikooliõpe põhineb teadusuuringutel. Üldiselt on Taani kõrgharidus pärast Teist Maailmasõda märkimisväärselt laienenud. Valitsemissektori reformikava keskendub nii juurdepääsu laiendamisele kõrgharidusele kui ka tõhususe suurendamisele süsteemis³⁴⁷. Kõrgharidusse sisenemiseks peab üldjuhul olema keskharidus, mõnes valdkonnas piisab kutsehariduse diplomist. Enamik programme esitab täiendavaid sisseastumis-nõudmisi nt ainete kombinatsiooni või hinnete osas. Kasutusel on tsentraliseeritud sisseastumissüsteem (*KOT*³⁴⁸).

ELi/EMP riikide üliõpilastele õppemaksu ei ole. Kohalikud üliõpilased saavad riikliku haridustoetuse ja -laenu skeemi (*SU-lån*) kaudu riikliku haridustoetust. Üliõpilased saavad

³⁴⁵ <http://eng.uvm.dk/upper-secondary-education/vocational-education-and-training--vet- ei avane>

³⁴⁶ <https://danskeprofessionshøjskoler.dk/en/organisational-structure/facts-and-figures/>

³⁴⁸ <https://ufm.dk/en/education/admission-and-guidance/how-to-apply-for-a-higher-education-programme-in-denmark-1/how-to-apply-for-a-higher-education-programme-in-denmark>

toetusi, kui nende sissetulek ei ületa konkreetset piiri ja kui nad ei ole oma õpinguteks kasutanud liiga pikka aega. Lisaks stipendiumidele saavad üliõpilased ka õppelaenu riigi poolt kehtestatud intressimääraga. Umbes pooled üliõpilased võtavad õppelaenu³⁴⁹. Alates 2006. aastast maksavad üliõpilased väljaspoolt ELi/ EMP ja Šveitsi õppemaksu 6000 - 16 000 eurot aastas, kuid neil on võimalik taotleda stipendiume ja toetusi asutustelt ning avalikest allikatest. Rahvusvaheliste üliõpilaste arv Taanis on pidevalt kasvanud³⁵⁰.

Hariduse juhtimine ja finantseerimine

Hariduse juhtimine Taanis on jagatud kahe ministeeriumi vahel. Haridusministeerium vastutab kohustusliku hariduse ja keskhariduse, sh kutsehariduse ja -koolituse eest. Kutsehariduse ja -koolituse jaoks on eri valdkondlikel komiteedel rollistruktuuris oluline roll. Kõrghariduse ja teadusministeerium vastutab kõrghariduse, sealhulgas ülikoolide ja ülikoolide eest. Üldiselt peetakse Taani kõrgharidussüsteemi suhteliselt autonoomseks ning reformide läbiviimine on toimunud eesmärgiga ajakohastada juhtimist ja suurendada tõhusust. Kõrghariduse ja riigiasutuse vahelised suhted on olnud mitmete reformide teemaks. 1970tel aastatel oli ülikooli juhtimisreformi eesmärgiks organisatsiooni demokratiseerimine. 1993. aastal viidi läbi uus reform, millega kõrghariduse juhtimine tugevnes. Tulemuslepingute kasutuselevõtt oli päevakorras juba 1990. aastate keskel³⁵¹ ja 1999. aastal kehtestati tulemuslepingute süsteem. Eesmärgiks olid suurendada ülikoolide paindlikkust ja autonoomiat, samal ajal stimuleerides leidlikkust ja ambitsioone ning tugevdades juhtimist. 2003. aastal tuli uus ülikooliseadus, milles nimetati ülikoolid avalikuks, kuid iseseisvaks ja võeti kasutusele välisliikmete enamusega juhatused, mis määravad rektori. Uue õigusakti tulemusena muudeti ka tulemuslepinguid, kus täiustati keskendust tulemustele ja võrdlusalustele. Hiljuti soovis ministeerium ülikoolide järelevalvet tugevdada kuid pärast suuri proteste lükati ettepanek kõrvale.

1980. ja 1990. a. reformidega muutus kõrghariduse rahastamises suhteliselt vähe³⁵², kuid 2000ndatel aastatel suurenesid kõrghariduse riiklikud kulutused tunduvalt. Tudengite arv on kasvanud kiiremini kui ülikoolide rahastamine, nii et Taani süsteem on hetkel surve all³⁵³. Teadusuuringute rahastamine on konkurentsipõhine. Viimastel aastatel on avalikku rahastamist ka mõõdukalt kärbitud. 2017. aastal esitati kõrgharidusele uus rahastamismudel, mis vähendas rõhku taksomeetrial põhinevale süsteemile ja selle asemel peaks see olema koondatud kolme põhikomponenti: mitmeaastane fikseeritud 25% põhiline toetus, tegevustoetus 67,5%, mis sõltub väljundist, ning 7,5% kvaliteedi- ja toimivustoetus, mis sõltub üliõpilaste tulemustest ja tööhõivemääradest.

Hiljutised reformid

³⁴⁹ <http://www.su.dk/english/state-educational-grant-and-loan-scheme-su/>

³⁵⁰ Statistics Denmark – UDVSTD02 indicator

³⁵¹ Fägerlind, I., & Strömqvist, G. (Eds.). (2004). *Reforming higher education in the Nordic countries - studies of change in Denmark, Finland, Iceland, Norway and Sweden*. Paris: IIEP UNESCO

³⁵² Ibid.

³⁵³ Vt: EUA Public Observatory Monitor.

Viimastel aastakümnetel on toimunud mitmeid olulisi reforme. 2006. aastal toimus suur ühinemisprotsess, mille eesmärk oli koondada ressurse ja tugevdada teadusuuringuid. Selle tulemusena on süsteemis kaheksa ülikooli, kus kolm institutsiooni vastutavad umbes kahe kolmandiku kogu teadustegevuse eest³⁵⁴. Ühinemisprotsesside analüüs³⁵⁵ näitas, et koguprotsess oli keeruline: mõningatel juhtudel lükati ühinemise idee täielikult tagasi, teisel olid ühinemise eesmärkidel erinevad tõlgendused. Uuring näitas, et sellistes ühinemise protsessis on nii alt-üles kui ka ülalt-alla dünaamikat. Kuigi ühinemist esialgu esitati kui sunniviisilist, nõustus ministereium aja jooksul ka kõrvalekalletega esmastest eesmärkidest ja protseduurist, kui see oli vastuvõetav nii institutsioonide kui ministereiumi jaoks.

Kvaliteedikindlustuses toimusid olulised muudatused 2013. aastal. Kvaliteedikindlustuse agentuur loodi juba 2007. aastal. Traditsiooniliselt on Taani kvaliteedi tagamine olnud rohkem suunatud õppeprogrammidele, kuid 2013. aasta seadusega on põhiprintsiibina sisse viidud institutsionaalne akrediteerimine. See tähendab, et institutsioon, millel on positiivne institutsiooniline akrediteerimine, võib luua uusi programme. Kui institutsionaalne akrediteerimine on tingimuslik või sellest keeldutakse, tuleb programmi akrediteerimiseks omandada/luua uued programmid. Õigusakti muudeti 2017. aasta lõpuks ja täpsustati muu hulgas tingimusliku akrediteerimise kehtivusperioode, ja seda, kuidas korraldada ühinenud institutsioonide akrediteerimist.

2006. aastal avaldati uus strateegia eesmärgiga olla konkurentsivõimeline ülemaailmse teadmispõhise majanduse kontekstis. 2010. aastal käivitati teine strateegia: "Taani 2020. teadmised, majanduskasv, jõukus/õitseng ja heaolu".

Lisa 4.2. Soome haridussüsteemist³⁵⁶

Soomes on keskhariduse tasemel (*asteen koulutus*) nii akadeemiline üldprogramm (*lukiokoulutus*) kui ka kutseharidus (*ammattillinen koulutus*). Üldkeskhariduse lõpus omandavad õpilased immatrkuleerimise eksami, mis tavaliselt on kõrgharidusele vastuvõtmise aluseks. Kõrgharidust pakutakse ülikoolides (*yliopisto*) ja rakendusteaduste ülikoolides (*ammattikorkeakoulu*).

Keskerihariduse omandamisel võtab nii üld- kui ka kutseharidus aega kolm aastat ja võimaldab juurdepääsu kõrgharidusele. Ligikaudu 42% valib kutseõppe, ja see osa on nüüd suurem kui 2001. aastal, kui 36% valis kutsehariduse keskhariduse³⁵⁷. Kutseharidust ja -koolitust saab lõpetada kas koolis või kompetentsipõhise kvalifikatsioonina; ning see võib hõlmata nii õppimist õppeasutustes kui ka praktikakohti. 2017. aastal käivitati uus kutsehariduse ja -koolituse seadus, mille eesmärk oli vähendada barjääre kutsehariduses ja täiskasvanuhariduses. Uus rahastamismudel loob stiimuleid varasema õppimise

³⁵⁴ Eurydice – Denmark.

³⁵⁵ Aagaard, K., Hansen, H. F., & Rasmussen, J. G. (2016). Different Faces of Danish Higher Education Mergers. In R. Pinheiro, L. Geschwind, & T. Aarrevaara (Eds.), *Mergers in Higher Education: The Experience from Northern Europe* (pp. 195-210). Cham: Springer International Publishing.

³⁵⁶ Selle ülevaate kirjeldav teave ja ülevaade süsteemi kohta põhineb Soome hariduse veebisaidi, Eurydice riigi profiili Soome (Eurydice, 2018b), Studyinfo, fi ja teabe põhjal Statistikaameti teabest.

³⁵⁷ Eurydice – Finland.

tunnustamiseks ja väljalangemise vähendamiseks. Reformi peeti kümnete aastate kõige ulatuslikumaks kutsehariduse ja -koolituse reformiks³⁵⁸. Uus reform jõustus 2018. aasta jaanuaris.

Keskharidusjärgsed kolmanda taseme erialased kutsekvalifikatsioonid eksisteerivad ainult erialaspetsialistidele ja neid peetakse pädevuspõhisteks kvalifikatsioonideks, mis on mõeldud täiskasvanutele, kes võivad sellist kvalifikatsiooni omandada testi abil. Sellegipoolest osaleb enamus taotlejaid enne kompetentsikatset mingis koolituses, mis on tihti korraldatud täiskasvanute koolituskeskuste või kutseõppeasutuste poolt.

Soome kõrgharidusel on binaarne struktuur - ülikoolid ja rakenduskõrgkoolid. 1970.-1990. aastatel laienes kõrghariduse omandamine oluliselt, kuid pärast seda, kui ametlik poliitika enam ei keskendunud edasisele laienemisele on süsteem stabiliseerunud³⁵⁹. UASi sektor loodi alles 1990. aastatel, ühendades olemasolevad kutsekoolid. See sektor kasvas kiiresti ja on aja jooksul saavutanud olulise positsiooni kõrgharidusmaastikul. Ametlikult ei ole UAS-il teadustöö funktsiooni, kuid nad võivad osaleda teadustegevuses mis toetab õpetamist ja on regionaalarengu seisukohast oluline. Praegu on UASi sektoris ligikaudu 129 000 üliõpilast. Umbes viiendik neist üliõpilastest omandab õpingud väljaspool traditsioonilist päevaõpet. UAS pakub nii bakalaureuse- kui ka magistriõppe taset. UASi bakalaureusekraad on kas 210, 240 või 270 ECTS - tavaliselt umbes 3,5 kuni 4,5 aastat täiskoormusega õpingud, kraad sisaldab ka bakalaureusetööd, mille eesmärk on näidata teoreetiliste teadmiste sügavust ja ka oskust teadmisi kasutada praktikas. Magistrikraadi taotlemiseks vajavad kandidaadid ka töökogemust. Magistriõppe maht on tavaliselt 60-90 ECTS. (1,5-2 aastat) UASid on üsna autonoomsed, mis puudutab hariduse sisu, õppijate valikut ja ka sisseastumiseksamite suhtes.

Ülikoolide sektoris on umbes 153 000 üliõpilast, mis on ühe protsendi võrra madalam kui aasta varem. Kuigi ülikoolid töötavad bakalaureuse- ja magistriõppe tsükliga, saavad üliõpilased üldjuhul õiguse minna otse bakalaureuseõppest edasi magistriõppesse. Bakalaureuseõppe programmid on 180 ECTS ainepunkti, magistrikraad 120 ECTS. Kolmas tsükkel koosneb litsentsiast (2 aastat, eeldoktori õpe) ja doktoriõppest (240 ECTS, umbes 4 aastat).

Uue algatusena on 2015.-2016. aastatel võimalik õppida ka spetsialiseerumiskursustel. Seda peetakse uueks hariduse vormiks, lisaks traditsioonilisele kraadiõppele ja täiendõppele. Kursused on mõeldud neile, kellel on juba magistrikraad, et nad saaksid oma teadmisi ajakohastada.

Haridus on riiklikult rahastatud ja tasuta. Alates 2016. aastast kehtestati õppemaks kõrghariduses mitte-ELi/EMP tudengitele, kui nad õpivad muus keeles kui soome või rootsi keel. Kuid täiendavate stipendiumikavade väljatöötamist ja muid maksuvabastusi on võimalik. Rahaline abi on kättesaadav nii keskhariduse kui ka kõrghariduse tasemel.

Soome süsteemi kirjeldatakse kui pluralistlikku³⁶⁰, võrdsusel ja konsensusel põhinevat. Peale UAS-i sektori asutamist, oli oluline 2009. aasta autonoomia-reform, kus muudeti

³⁵⁸ https://minedu.fi/en/article/-/asset_publisher/ammattillisen-koulutuksen-reformi-hyvaksyttiin-suurin-koulutus uudistus-vuosikymmeniin

³⁵⁹ Ahola, S., & Hedman, J. (2014). Finland. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.

³⁶⁰ Välimaa, J. (2005). Social dynamics of higher education reforms. The case of Finland. In Å. Gornitzka, M. Kogan, & A. Amaral (Eds.), *Reform and change in higher education* (pp. 245-267). Dodrecht: Springer.

institutsioonide ametlikku staatust. Peale 2009. aasta reformi on kõik ülikoolid kas avalik-õiguslikud ettevõtted või eraõiguslikud sihtasutused. Seda vormi peetakse Põhjamaade autonoomia-reformide üsna äärmuslikuks versiooniks³⁶¹. Reformi peamine põhjendus oli rahvusvahelise konkurentsivõime tõstmine, kuid reformisga sooviti ka vähendada institutsioonide arvu. Viimastel aastatel on toimunud mitmeid ühinemisi. UASi sektor on muutnud oma ametlikku staatust ja juhtimismudelit ning on nüüd aktsiaselts. Üldiselt võib väita, et Soome kõrgharidussektoris tervikuna rõhutatakse mitmekesistamist ja konkurentsi, samas ka akadeemilist vabadust ja autonoomiat³⁶², kuigi viimati nimetatut on tihti diskussiooniteemaks³⁶³.

Riiklik sektori juhtimine põhineb lepingutel, toimub pidev kommunikatsioon. Kuni 2010. aastani olid lepingud aastased, kuid alates 2010. aastast kasutatakse neljaaastaseid lepinguid. Lepingud on läbirääkimiste tulemus, kus lepitakse kokku ka aruandluse alused, indikaatorid, vorm. Tulemuste esitamine võib olla nii kvalitatiivne kui kvantitatiivne. Ülikoolide ja õppeasutuste rahastamiseks on mõnevõrra erinev mudel. UAS saavad suurema osa oma haridusalastest vahenditest.

Soome kõrghariduse visioon 2030. aastaks töötati välja ja avaldati 2017. aastal. Selle väljatöötamine oli laiapõhjaline koos institutsioonide, töötajate, üliõpilaste ja huvigruppidega. Toimus mitmeid ettevalmistavaid seminare koos töötubade ja veebipõhise ajurünnakuplatvormiga. Visioon identifitseerib laia spektri globaalseid trende, Soome kõrgharidussüsteemi laiemaid globaalseid suundumusi ja põhiväärtusi. Visioon näeb kõrgkoole kui tugevaid ja usaldusväärseid institutsioone, väärtustab haridust/kasvatusteaduseid, teadust ja teadmisi, kus on kindlustatud head töötingimused ja institutsiooniline raamistik võimaldab dünaamilist arengut. Nägemus eeldab vähem, kuid tõhusamaid institutsioone.

Lisa 4.3. Hollandi haridussüsteemist³⁶⁴

Madalmaade üldharidus hõlmab 5-18 aasta vanuseid ja on mitmekesine. Algharidusele (kuni 12-aastased) järgneb keskhariduse madalam aste, mis jaotub kuueks suunaks, millest kaks võimaldavad juurdepääsu kõrgharidusele ja neli – kutse(kõrg)haridusele.

Peale põhikooli saavad (umbes 12 aastased) lapsed valida kas VMBO (4 aastane kutse-eelne keskharidus), HAVO (5-aastane üldine keskharidus) või VWO (6-aastane ülikooli-eelne haridus).

³⁶¹ Ahola, S., & Hedman, J. (2014). Finland. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.

³⁶² Elken, M., Frølich, N., & Reymert, I. (2016). Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England). Oslo: NIFU, p. 30.

³⁶³ Pinheiro, R., Geschwind, L., & Aarrevaara, T. (2016). Mergers in higher education. *European Journal of Higher Education*, 6(1), 2-6.

³⁶⁴ Kirjeldav teave ja selle ülevaate süsteem selles ülevaates põhineb informatsioonil Nuffici süsteemi kirjelduse, Eurydice riigi profiili kohta Hollandis (Eurydice, 2018c), Study in Holland veebisaidil ja ministereeriumi veebisaitidel.

VMBO (*voorbereidend middelbaar beroepsonderwijs* / kutse-eelne keskharidus) võeti kasutusele aastal 1999 ja on nelja-aastane programm peale algharidust. Esimesed kaks aastat on põhiosa laia ainete-spektriga. Selle järel valivad õpilased ühe neljast sektorist (tervis, tehnoloogia, majandus, põllumajandus), millest igauhel on neli tasemelt erinevat õpperada: põhikutseprogramm (VMBO-B); keskastme juhtimiskoolitusprogramm (VMBO-K); kombineeritud programm (VMBO-G); teoreetiline programm (VMGO-T). Kui õpilased on lõpetanud VMBO, on nad tavaliselt umbes 16-aastased ja saavad seejärel jätkata õpinguid MBO-s, mis on kutsekeskharidus. Kui õpilane on lõpetanud teoreetilise programmi VMBO-s, on neil ka juurdepääs kõrgharidusele. MBO (*middelbaar beroepsonderwijs* / kutsekeskharidus) valmistab ette tööturu jaoks, tuginedes VMBO-le - see on haridussektori osa, mida peetakse kutseõppeks ja -koolituseks. MBO-d pakutakse umbes 70 kolledžis. Kõrgema taseme MBO võimaldab juurdepääsu kõrgharidusele (mõningate piirangutega).

Kõrgharidus

Kõrgharidus kestab tavaliselt 2-6 aastat. Süsteem on binaarne ja eristatakse ülikoolide (*universiteiten*) poolt pakutavat akadeemilist haridust (*wetenschappelijk onderwijs* - WO) ja rakenduskõrgharidust (*hoger beroepsonderwijs*, HBO) mida pakutakse rakenduskõrgkoolides (*hogescholen*). Kahel hariduse tüübil on erinevad vastuvõtukriteeriumid, kestus ja lõpetamisel antavad "tiitlid" jne. See erinevus on domineerinud hoolimata 2002. aastal toimunud Bologna kutse- ja kõrghariduse lõpetamise struktuuride (kraadistruktuuride) ühtlustamisest.

Kõrgharidussektor koosneb 13 ülikoolist ja avatud ülikoolist ning rohkem kui 50 HBO institutsioonist. Kümme ülikoolidest on avalikud ja kolm on eraõiguslikud, kuid saavad ka riiklikku toetust. Kuigi ainult ülikoolid võivad pakkuda teadustööga seotud haridust, on hiljuti levinumad erinevad liitude vormid, mistõttu binaarse lõhe mõnevõrra hägustus. Teaduslik bakalaureusekraad on 180 ECTS, millele järgneb magistrikraad, mis on 1 (enamus valdkondades), 2 (inseneri ja loodusteaduse valdkonnad) või 3 aastat (meditsiin, veterinaaria, farmaatsia ja hambaravi). Magistriõpet peetakse spetsialiseerumise ajaks ja enamasti lõpeb see magistritööga. Doktoritöö on tavaliselt 4 aastat. Bakalaureusekraad annab juurdepääsu magistriõppele, kuid seda peetakse ka iseseisvaks haridusastmeks.

HBO (rakenduskõrgharidus) loodi 1986. aastal kui formaalse kõrghariduse osa ja läbis ulatusliku ühinemiste protsessi 1987. aastal³⁶⁵. See on jagatud seitsmeks suunaks: majandus, tervishoid, põllumajandus, õpetajate koolitus, sotsiaaltöö, kunst ja inseneeria. Õpe on praktiliselt orienteeritud. HBO bakalaureuse õpe kestab 4 aastat (240 ECTS), kuid üha enam pakutakse lisaks ka 1-2 aastast magistriõppe taset ja lühiajalist õpet/kursuseid. Kaks kolmandikku kolmanda taseme üliõpilastest õpib HBOdes.

Hollandi kõrgharidussüsteemi peetakse suhteliselt edukaks, mis on seotud nende varajaste moderniseerimisreformidega 1980ndatel. Alates 1960. aastast on ülikoolid eraldiseisvad

³⁶⁵ de Weert, E., & Boezeroy. (2007). Higher Education in the Netherlands. Country report. Enschede: CHEPS

juriidilised isikud - avalik-õiguslikud organisatsioonid³⁶⁶. 1980. aastate lõpuks loodi dialoogil põhinev süsteem, kus valitsuse sekkumised olid minimaalsed³⁶⁷. 1993. aasta kõikehõlmavates õigusaktides rõhutati eriti autonoomiat ja vabadust - ja Hollandit peetakse Euroopa autonoomia-reformide laine eeskujuks³⁶⁸. 1997. aastal käivitati MUBi reform ülikooli juhtimise moderniseerimiseks.

Oluline muutus on toimunud viimastel aastatel, kui varasem võrdsuse põhimõte on asendatud stiimulitega diferentseerimise hõlbustamiseks. Ministeeriumi strateegiline tegevuskava sisaldas tulemuslikkuse lepingute kehtestamist, profiilide koostamise ja tipptaseme rõhutamist³⁶⁹. Tulemuslepingud võeti kasutusele 2012. aastal, kuid kuni 2016. aastani oli nende õiguslik seisund "katseline". Lepingute eesmärk oli kohandada üldiseid eesmärke nii, et need suudaksid arvestada erinevate institutsioonide tegelikkusega³⁷⁰. Esmased kogemused lepingutega on olnud positiivsed.

Kõiki valitsuse rahastatavaid ülikoole ja HBOid rahastatakse konkreetsete kriteeriumide alusel. Lisaks saavad institutsioonid rahalisi vahendeid ettevõtelt või mittetulundusühingutelt. Tulemuslepetel on ka rahaline tagajärg ning õppeasutuste teadustöö rahastamine toimub suures osas läbi riiklike ja rahvusvaheliste konkurentsipõhiste alikate. Samas, kugi kõrghariduse rahastamine on kasvanud, on tudengite arv kasvanud veel kiiremini. Tudengid maksavad mõõdukat õppemaksu - tavaline õppemaks 2018/2019 a tasemeõppes on 2060 eurot aastas.

Kvaliteedi kindlustamine

NVAO on Hollandi ja Belgia Flaami-osa kvaliteedikindlustuseagentuur. Akrediteerimissüsteem võeti kasutusele 2003. aastal. Kasutatakse kuut erinevat hindamisviisi: institutsioonide kvaliteedisüsteemide hindamine, kursuse lühike hindamine, kursuse täielik hindamine, uue kursuse lühike hindamine, uue kursuse täielik hindamine ja eristavate profiilide hindamine. Akrediteerimine kehtib kuus aastat ja on peamine eeldus riikliku toetuse ning õpilaste toetuse saamiseks.

Üldiselt on lisaks kõrghariduse struktuurireformile alates 2002. aastast toimunud ka teised olulised reformid, mis hõlmavad muutusi kvaliteedi tagamisel, personali detsentraliseerimisel jne³⁷¹. Väga oluline aspekt on see, et vaatamata radikaalsetele reformiprotsessidele on need

³⁶⁶ De Boer, H., Enders, J., & Leisyte, L. (2007). Public sector reform in Dutch higher education: The organizational transformation of the university. *Public Administration*, 85(1), 27-46.

³⁶⁷ Maassen, P., & Jungblut, J. (2014). Change Dynamics in Higher Education. Background report. . Oslo: University of Oslo

³⁶⁸ De Boer, H., Enders, J., & Leisyte, L. (2007). Public sector reform in Dutch higher education: The organizational transformation of the university. *Public Administration*, 85(1), 27-46.

³⁶⁹ Elken, M., Frølich, N., & Reymert, I. (2016). Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England). Oslo: NIFU.

³⁷⁰ De Boer, H., Jongbloed, B., Bennenworth, P., Cremonini, L., Kolster, R., Kottmann, A., . . . Vossensteyn, H. (2015). Performance-based funding and performance agreements in fourteen higher education systems: CHEPS

³⁷¹ Leisyte, L. (2012). Quality and Management/Governance. National study – The Netherlands IBAR.

üldiselt rajatud nõuandvatele protsessidele ja sektoriga konsulteerimisele, tagades nii muudatuste omaksvõtu sektoris³⁷².

Lisa 4.4. Norra haridussüsteemist³⁷³

Norras on 10-aastane kohustuslik põhiharidus, millele järgneb 3-4-aastane keskharidus. Keskhariduse ajal saavad õpilased valida kolme akadeemilise programmi ja üheksa kutseharidusprogrammi vahel. Akadeemilised programmid võimaldavad juurdepääsu kõrgharidusele ja kestavad kolm aastat. Mõnedes valdkondades vajatakse kõrgharidusele juurdepääsu saamiseks teatavate ainete kombinatsiooni keskkoolist.

Kutseharidus

Kutsekeskhariduse õpe koosnevad tavaliselt kahest aastast koolis ja seejärel kaheaastasest tööpõhisest õppest. Kutseharidusõpilased saavad kas kutsevalifikatsiooni või jätkavad õpinguid kõrgemas kutsehariduses (*fagskole*). Neid kutseõppeasutusi ei käsitata kõrghariduse osana ja õppe pikkus neis on 6 kuud kuni kaks aastat. Selleks, et kutsekeskkooli tunnistusega saada kõrgkooli, võib üldise õppeoskuse omandamiseks vajalikuks osutada õppeaasta täiendõppes (*generell studiekompetanse*). Keskharidusjärgne kutseharidus on viimastel aastakümnetel muutunud ja saanud oluliselt rohkem tähelepanu. Sektoris on umbes 15 000 õpilast. Kuigi sektor on väike, pakub see erialast pädevust paljude erinevate ametite jaoks. Valdakond on üsna mitmekesine: 91 õppeasutust, millest 41 on avalikud ja 50 on eraõiguslikud. 39 koolis on vähem kui 50 üliõpilast ja ainult 8 koolis on üle 500 üliõpilase. Viimastel aastatel on koolide arvu vähendatud. Uues Valges raamatus tehti ettepanek välja töötada mitmeid sektori muudatusi - näiteks üldine sisseastumissüsteem, personali pedagoogilise pädevuse tõhustamine ja erinevate uuringute läbiviimine, et saada otsustusprotsessiks paremat teadmistaasi³⁷⁴. Aastal 2018 on lugemisel uus seadus, milles tehakse ettepanek paigutada *fagskole* kõrghariduse ja keskhariduse vahele, aga lubada kuni kolme-aastaseid programme. Seadus pakub ka uusi juhtimis- ja organisatoorseid nõudeid ning teeb ettepaneku kasutada õppepunkte (ECTS või ECVET).

Kõrgharidus

Kõrgharidusse sisenemine põhineb lõpetatud keskharidusel ja kõrghariduse struktuur järgib pärast Bologna protsessi 3 + 2 + 3 mudelit. Riiklik kõrgharidus on üliõpilastele tasuta ja üliõpilased saavad riikliku õppelaenufondi (*Lånekassen*) toetusi ja laene oma elukulude katmiseks. Erasektori asutused võivad õppemaksu küsida, kuid erasektor on suhteliselt väike,

³⁷² Maassen, P., & Jungblut, J. (2014). Change Dynamics in Higher Education. Background report. . Oslo: University of Oslo

³⁷³ Selle ülevaate kirjeldav teave ja ülevaade süsteemi kohta põhinevad Norra Haridus- ja Teadusministeeriumi (2018a), Norra Statistikaameti (SSB, 2018) ja Norra Eurydice riikide (Norra Eurydice, 2018d) andmetel.

³⁷⁴ Ministry of Education and Research. (2018). Education. The education system. . Retrieved from <https://www.regjeringen.no/en/topics/education/id930/>
Ministry of Education and Research. (2018). Tilstandsrapport. Fagskoler 2017. Oslo: Kunnskapsdepartementet.

v.a. üks suurem ärikool (BI). Aastal 2017 oli kõrgkoolides umbes 290 000 üliõpilast ja kõrghariduses osales 35,4% 19-24-aastastest. Kõrghariduse lõpetanute seas on madal tööpuudus, kuid seda võib seostada ka üldiselt soodsa majandusolukorraga riigis.

Kõrgharidussektor on formaalselt binaarne ning koosneb ülikoolidest ja rakendus kõrgkoolidest (nn. ülikoolikolledžid) ning teistest kõrgkoolide institutsioonidest. Alates 2005. aastast on kõigi institutsioonide suhtes kohaldatud sama seadus³⁷⁵.

Norra struktuurimuutused on toimunud mitme lainena. 1994. aastal ühendati peaaegu sada riigi kutsekolledžit 26 uueks ülikoolikolledžiks. Selles sektoris pakutakse tavaliselt lühemaid kutsele orienteeritud programme³⁷⁶.

”Kvaliteedireform”

2003. aastal käivitati nn Kvaliteedireform, mille eesmärk oli parandada Norra kõrgharidussüsteemi kvaliteeti ja tõhusust. Sellega seoses loodi kvaliteedikindlustuseagentuur. Samuti edendas see mitmete oluliste Bologna tegevussuundade rakendamist - näiteks uus kraadistruktuur, ECTS ja uus hindamissüsteem. See oli Norra kõrgharidussektori ulatuslik reform, mis muuhulgas andis kõrgharidusinstitutsioonidele võimaluse muuta oma kategooriat nt kolledžist ülikooliks³⁷⁷. Viimastel aastatel on süsteem läbinud mitmeid ühinemisprotsesse. Selle tulemusena on suurim ülikool nüüd NTNU: Norra Trondheimi teadus- ja tehnoloogiaülikool, mis hiljuti ühines kolme kolledžiga.

Ülikoolide haldamine põhineb usalduspõhisel juhtumisel ja üldiselt toimub kõrghariduspoliitika läbi koostööl põhineva lähenemisviisi, sageli kogu poliitilise spektri piires. Viimastel aastakümnetel on keskne riigikontroll vähenenud kaudsete vahendite suunas ja institutsioonilist autonoomiat on suurendatud. Hiljuti viidi sisse tulemuslepingud.

Kvaliteeditagentuur NOKUT loodi pärast Kvaliteedireformi. Ülikoolide ja kolledžite õigused on veidi erinevad. Ülikoolid saavad käivitada programme kõikidel tasanditel. Ülikoolide kolledžid saavad alustada bakalaureuse-programme, magistriprogramme saab alustada juhul, kui neil selles valdkonnas on doktoriõpe. Vastasel korral peavad nad taotlema kvaliteeditagentuuri akrediteeringut magistriõppe programmide jaoks³⁷⁸.

Viimastel aastatel on Norra teadus- ja arendustegevuse kulud olnud naaberriikidest veidi madalamad, peamiselt tänu äristruktuurile, sest erasektori teadus- ja arendustegevuse investeeringud on suhteliselt madalad. Investeeringud teadus- ja arendustegevusse kokku

³⁷⁵ Elken, M., & Frølich, N. (2016). Pulling the plug in a bathtub – the big consequences of a small change in Norwegian higher education. In J. Huisman, H. de Boer, D. Westerheijden, M. Vukasovic, M. Seeber, & J. File (Eds.), *Structural reform in higher education examining policy success and failure*

Elken, M., Frølich, N., & Reymert, I. (2016). Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England). Oslo: NIFU.

³⁷⁶ Kyvik, S. (2002a). *Fra yrkesskole til universitet? Endringsprosesser i høyskolesektoren*. Bergen: Fagbokforlaget.

Kyvik, S. (2002b). The merger of non-university colleges in Norway. *Higher Education*, 44(1), 53-72.

³⁷⁷ Michelsen, S., & Aamodt, P. O. (2007). *Evaluering av kvalitetsreformen. Sluttrapport*. Oslo.

³⁷⁸ Rohkem infot akrediteerimise kohta: <https://www.nokut.no/en/norwegian-education/accreditation-and-recognition/>

moodustavad ligikaudu 2% ja on umbes samal tasemel kui ELi keskmine 2016. aastal³⁷⁹. Kvaliteedireformist alates on rahastamisel peamine olnud tulemuskomponent - 60%, 25% on haridus- komponent ja 15% teaduskomponent - mõlemad on tulemuspõhised. Rahastamissüsteem on olnud mitmete arutelude teema ja seda on aja jooksul kohandatud ilma suuremate muudatusteta³⁸⁰.

Aastal 2015 käivitas ministeerium uue struktuurireformi. Kuigi reformi esitleti kui vabatahtlikku, siis institutsioone hinnati eelnevalt kindlaksmääratud kvaliteedikriteeriumide alusel, mis tekitas stiimuli ühinemiseks. On väidetud, et binaarjaotus on seega surve all, arvestades, et nüüd on mitu ülikooli kolledžit ühinenud olemasolevate ülikoolidega. Jaanuaris 2017 avaldati valge raamat "Kvaliteedikultuur", keskendudes õppe kvaliteedile kõrghariduses. Valges raamatus suunatakse sellele, et: suurendada rõhuasetust õppijakesksetele õpetamis- ja õppemeetoditele; tugevdada kõrghariduses õpetamise prestiiži, suurendades nõudmisi õpetamis-kvalifikatsioonidel; luua hariduse kvaliteedi rahastamiseks uus riiklik konkurentsiareen; luua kvaliteediportaal; käivitada talendi-arendus akadeemilises vallas. 2018. aasta kevadel on ministeeriumi määratud uus komisjon läbi vaadanud akadeemilise karjäärisüsteemi Norras ja pakkus välja uue karjääristruktuuri. Praegu iseloomustab Norra kõrgharidust võrreldes teiste Lääne-Euroopa riikidega ajutiste töötajate ja õppejõudude suhteliselt väike osa. 2018. aasta suvel tekkis arutelu asutuste ametliku staatuse üle ning hetkel töötab uus komisjon võimalike mudelitega.

Lisa 4.5. Rootsi haridussüsteemist

Rootsi põhiharidus (*grundskola*) on 9 aastat, millele järgneb kolmeaastane gümnaasiumiõpe (*gymnasieskola*). Gümnaasiumi tasemel on 18 erinevat programmi: 6 keskenduvad juurdepääsule kõrgharidusele ja 12 pakuvad kutsealast profiili. Kõrgemat kutseharidust (*yrkeshögskola*) pakuvad riiklikud ülikoolid, kohalikud omavalitsused ja erakoolitusettevõtted. Kõrgharidust pakutakse avalikes ülikoolides (*universitet*) ja kõrgkoolides (*högskolor*). Samuti on olemas erakõrgharidusasutused.

Kõrgemat kutseharidust pakutakse teenuseosutajate taotluste alusel ja riiklik büroo otsustab, millised programmid saavad riiklikku toetust ja mida saab pakkuda. Valik kehtib piiratud aja ja seejärel peab pakkuja uuesti taotlema. Programmid loetakse keskharidusjärgseks ja need on tavaliselt üks kuni kolm aastat. Kõrgem kutseharidus on kohandatud tööturu vajadustega. Kutseõppe diplomid väljastatakse pärast üheaastast täiskoormusega õpet, samas kui keskhariduse järgne kutsekeskharidus omandatakse pärast kaheaastast õpingut, millest vähemalt 25% moodustab tööpõhine integreeritud õpe. Kutsekeskharidust pakutakse 16 valdkonnas ja 2017. aastal oli sektoris umbes 50 000 õpilast. Sektor on viimastel aastatel

³⁷⁹ Frølich, N., Wendt, K., Reymert, I., Tellmann, S. M., Elken, M., Kyvik, S., . . . Larsen, E. (2018). *Academic career structures in Europe*, 7.

³⁸⁰ Elken, M., Frølich, N., & Reymert, I. (2016). *Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England)*. Oslo: NIFU.

laienenud. Kutsekõrgharidust pakkus 220 erinevat tüüpi teenusepakkujat, neist 128 olid eraõiguslikud³⁸¹.

Kõrgharidus

Rootsi kõrgharidussüsteem on Põhjamaade suurim. 2017. aastal oli hõlmatud kokku 346 000 üliõpilast³⁸² ja väljakuulutatud eesmärk on haarata kõrgharidusse umbes 50% kohordist. Alates 1950ndatest aastatest on kõrghariduses õppijate arv "erakordelt kasvanud"³⁸³. Alates 2007. aastast järgib kõrgharidus kolmeastmelist struktuuri 3 + 2 + 3. Lisaks erikursustele, mis viivad kvalifikatsiooni omandamiseni (nt bakalaureuse tase), saavad õppijad vabalt valida esimese ja teise tsükli kursused ja kui see kombinatsioon vastab konkreetsetele nõuetele, võib ka see viia kvalifikatsiooni saamiseni. Kutse kvalifikatsioon pakutakse kõrghariduses inseneri-, tervishoiu-, õigus-, haridus- jms valdkondades. Tööturu situatsioon on kutsekõrghariduse lõpetanute jaoks soodne.

Riiklik kõrgharidus on ELi/EMP üliõpilastele tasuta, mõned sõltumatud pakkujad võivad siiski tasu nõuda. Õppetoetuse riiklik sihtasutus (CSN) annab õppelaenu vormis ja katab elamiskulud 240 nädala eest. Tagasimakse sõltub sissetulekust. Alates 2011. aastast peavad väljaspoolt ELi/EMP riike pärinevad üliõpilased tasuma õppemaksu. Analüüsis leiti, et mitmest olulisest partnerriigist pärit üliõpilaste arv vähenes märkimisväärselt pärast seda, kui Rootsi kehtestas tasud kolmandate riikide õppuritele. Nad sõltusid suuresti olemasolevatest stipendiumidest ja ligikaudu 40% tasulistest üliõpilastest oli stipendium õpingute rahastamiseks. Aruandes väidetakse ka, et tasude kehtestamine on tõenäoliselt avaldanud negatiivset mõju doktoriõppele värbamisel³⁸⁴.

Rootsi kõrghariduses on binaarne struktuur. Riik määrab, kes võib end nimetada ülikooliks. Mõlema sektori üldine õiguslik raamistik on sarnane. Kokku on 14 avalikku ja 2 eraülikooli, 14 kolledžit ja 6 kunstikooli. Rootsi kõrgharidus on läbinud kolm peamist reformi - 1977., 1993. ja 2007. aastal, üldiselt kolme "mürgiga" - ühendamine, turustamine ja rahvusvahelistumine³⁸⁵. 1977. aasta reformid kohandasid süsteemi struktuuri õpilastele - kaasati kõrgkoolide hulka mittekuuluvaid kolledžeid ja loodi keskagentuud sektori reguleerimiseks. Üldjoontes võib 1993. aasta reformi iseloomustada institutsioonide suurema autonoomiaga, ja seda nimetatakse nn "autooomiareformiks". Reform vähendas riigi kontrolli ja avas võimaluse ülikoolikolledžitel taotleda ülikooli staatust. 2007. aasta reformiga tehti

³⁸¹ Ministry of Education and Research. (2018). Education. The education system. Retrieved from <https://www.regjeringen.no/en/topics/education/id930/>

³⁸² UKÄ. (2017). *Kartläggning av studieavgifter. Redovisning av ett regeringsuppdrag. Rapport 2017:2*. Retrieved from Stockholm: <http://english.uka.se/about-us/publications/reports--guidelines/reports--guidelines/2017-02-10-fees-and-bureaucracy-obstacles-for-foreign-students.html>

³⁸³ Börjesson, M., Bertilsson, E., & Dalberg, T. (2014). Sweden. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.

³⁸⁴ UKÄ. (2017). *Kartläggning av studieavgifter. Redovisning av ett regeringsuppdrag. Rapport 2017:2*. Retrieved from Stockholm: <http://english.uka.se/about-us/publications/reports--guidelines/reports--guidelines/2017-02-10-fees-and-bureaucracy-obstacles-for-foreign-students.html>

³⁸⁵ Börjesson, M., Bertilsson, E., & Dalberg, T. (2014). Sweden. In M. Börjesson, S. Ahola, H. Helland, & J.-P. Thomsen (Eds.), *Enrolment patterns in Nordic higher education ca 1945 to 2010. Working paper 15/2014*. Oslo: NIFU.

muudatusi, et viia Rootsi kõrgharidus paremini vastavusse Bologna protsessiga. Täiendav autonoomia suurendamine toimus 2010. aastal, kui pakuti täiendavat autonoomiat sisekorralduse ja õpetamispositsioonide osas³⁸⁶. Rootsi ei ole katsetanud formaalsete tulemuslepingutega, kuid asutused allkirjastavad igal aastal avaliku teenindamise lepingu, mis seab sihid ja eesmärgid. Rahastamisstruktuur sisaldab väikest tulemusnäitajat.

Kvaliteedi kindlustamine

UKÄ - Rootsi kõrgharidusamet - vastutab kvaliteedi tagamise praktikate eest ja autoriseerib ülikoolid. Kvaliteedi tagamise üsteemil on neli komponenti: 1) kraadi andmise volituste saamiseks esitatud taotluste hindamine, 2) institutsioonide ülevaated kõrgkoolide sisemise kvaliteedi tagamise tavade kohta, 3) programmide hindamised, 4) temaatilised hindamised. Esiteks hindab ja hindab UKÄst, millistel asutustel on lubatud anda kraadi. See puudutab seda, kas teenuseosutajal on haridusprogrammide pakkumiseks vajalikud eeltingimused. Teiseks korraldab UKÄ perioodilisi institutsioonilisi ülevaatusi, et kinnitada, et asutuse kvaliteedi tagamise menetlused on piisavad. Kui sisehindamise süsteem on "ülevaatusel", viiakse uus täielik hindamine läbi kahe aasta jooksul; kui QA-süsteemi nimetatakse "tingimuslikult heaks kiidetuks", siis on seal konkreetsed aspektid, mis läbivad järelkontrolli; kui QA süsteem on "heaks kiidetud", siis UKÄ jätkab institutsiooniga dialoogi, uuringuid ja konverentse. Kolmandaks kontrollitakse ka kõiki programme, hinnates, kas programmid vastavad seaduslikele nõuetele ja kas üliõpilastel on võimalik saavutada väljakuulutatud õpiväljundeid. Neljandaks saab konkreetsetele teemadele hinnata kogu süsteemi - nt sooline tasakaal või rahvusvahelistumine. Kirjeldatud kvaliteedisüsteem võeti kasutusele 2016. aastal ja see täidab nii siseriiklike seaduste kui ka ESG nõudeid. Alates 2017. aasta jaanuarist alustati ülaltoodud nelja komponendi kuueaastast kava ajavahemikuks 2016-2022³⁸⁷

Aastal 2018 koostatakse strateegiline tegevusaruanne³⁸⁸, rõhutades vajadust integreerida rahvusvahelistumine kõrghariduse kõigisse aspektidesse - käivitada "ulatuslik rahvusvahelistumine". Lõplik aruanne peaks olema valmis 2018. aasta oktoobris.

³⁸⁶ Elken, M., Frølich, N., & Reymert, I. (2016). *Steering approaches in higher education: Comparing Norway, Sweden, Finland, the Netherlands and UK (England)*. Oslo: NIFU.

Frølich, N., Wendt, K., Reymert, I., Tellmann, S. M., Elken, M., Kyvik, S., . . . Larsen, E. (2018). *Academic career structures in Europe*. Oslo.

³⁸⁷ Eurydice – Sweden.

³⁸⁸ SOU 2018: 3. Internationalisation of Swedish Higher Education and Research – A Strategic Agenda. Summary of the report of the Inquiry on increased internationalisation of higher education institutions. Stockholm: Swedish Government Official Reports.

