
alphaState Of The ArtArt

www.die-bonn.de/state-of-the-art

Adult Literacy in Norway
An Overview on the Strategies and
Policies

Literalität und
Numeracy in Norwegen

Ein Überblick über bildungspolitische
Strategiepapiere und Maßnahmen

Das diesem Bericht zugrundeliegende Vorhaben wurde mit Mitteln des
Bundesministeriums für Bildung und Forschung unter dem Förder-
kennzeichen 01AB072602 gefördert. Die Verantwortung für den Inhalt
dieser Veröffentlichung liegt beim Autor.

Adult Literacy in Norway

An Overview on the Strategies and Policies

Sabina Hussain

The project underlying this report is funded by the Federal Ministry of Education and Research (BMBF)

in Germany under the reference 01AB072602. All responsibilities for the content of this publication

rest with the author.

Literalität und Numeracy in
Norwegen

Ein Überblick über bildungspolitische Strategiepapiere und Maßnahmen

Sabina Hussain

Das diesem Bericht zugrundeliegende Vorhaben wurde mit Mitteln des Bundesministeriums für Bildung

und Forschung unter dem Förderkennzeichen 01AB072602 gefördert. Die Verantwortung für den Inhalt

dieser Veröffentlichung liegt beim Autor.

1

Table of Contents

1. Preface ... 5
2. Norway: A Concise Overview of the Region ... 7
3. Introduction ..11
4. Government Strategies and Policy Papers... 13
 4.1. The Competence Reform/White Paper No. 42 (1997-1998) 13
 4.2. Diversity through Inclusion and Participation/White Paper No. 49 (2003-2004) 16
 4.3. Education and Training in the Correctional Services/White Paper No. 27 (2004-2005) ... 18
 4.4. Early Intervention for Lifelong Learning/White Paper No. 16 (2006-2007) 18
 4.5. Work, Welfare, and Inclusion/White Paper No. 9 (2006-2007) 19
5. Institutes, Agencies and Organizations .. 20
6. Adult Literacy in Practice: Case Studies, Programmes, Projects 27
7. Conclusion .. 30
References ... 32

Inhalt

1. Vorwort ... 37
2. Norwegen: Ein kurzer Überblick ... 39
3. Einleitung .. 43
4. Bildungspolitische Strategien und Strategiepapiere ... 45
 4.1. Kompetenzreform/Weißbuch Nr. 42 (1997–1998) ... 45
 4.2. Diversität durch Inklusion und Partizipation/Weißbuch Nr. 49 (2003–2004) 49
 4.3. Allgemeine und berufl iche Bildung im Strafvollzug/Weißbuch Nr. 27 (2004–2005) ... 50
 4.4. Frühförderung für lebenslanges Lernen/Weißbuch Nr. 16 (2006–2007) 51
 4.5. Beruf, Sozialhilfe und Inklusion/Weißbuch Nr. 9 (2006–2007) 51
5. Institute, Behörden und Organisationen ... 55
6. Erwachsenenalphabetisierung in der Praxis: Fallstudien, Programme, Projekte 58
7. Schlussbemerkung ... 62
Literatur .. 64

33

Adult Literacy in Norway

An Overview on the Strategies and Policies

Sabina Hussain

Project Initiative „Alpha-Knowledge“

The project entitled “Literacy/Basic Education - State of the Art from a Historical and Systematic Perspective

in Terms of Transferability” is part of the project initiative “Basics for Literacy and Basic Education - Scientifi c

Requirements for Institutionalization and Professionalization“, which is coordinated by the German Institute

for Adult Education.

Further information: www.die-bonn.de/alpha-wissen

5

1. Preface

In today’s societies, literacy is regarded as a prerequisite for participating in the professional
and private spheres of everyday life. It is regarded as a human right, a tool for personal em-
powerment, and a tool to infl uence the behaviour of individuals, families, and communities.
On an international level the importance of literacy for people of all ages is manifested in the
UNITED NATIONS LITERACY DECADE (2003-2012), which was launched with the slogan LITERACY
AS FREEDOM. Despite the international consensus that literacy skills determine opportunities
and provide access to today’s information-based societies, many adults in both industrialized
and developing countries fi nd themselves on the margins of society due to their inadequate
educational background.

This report from Norway is part of a research project entitled LITERACY/BASIC EDUCATION –
STATE OF THE ART FROM A HISTORICAL AND SYSTEMATIC PERSPECTIVE IN TERMS OF TRANSFERABILITY,
fi nanced by the FEDERAL MINISTRY OF EDUCATION AND RESEARCH (BMBF) in Germany and con-
ducted by the GERMAN INSTITUTE FOR ADULT EDUCATION – LEIBNIZ CENTRE FOR LIFELONG LEARNING
(DIE). It is part of the project initiative ALPHA-KNOWLEDGE – BASICS FOR LITERACY AND BASIC
EDUCATION – SCIENTIFIC REQUIREMENTS FOR INSTITUTIONALIZATION AND PROFESSIONALIZATION. The
overall objective of the project is to gain an insight into the developments and conceptions of
adult literacy by documenting research activities, government strategies, theoretical discus-
sions, and examples of good practices from various countries around the world. The single
reports – highlighting good practices or delineating national developments in the fi eld of adult
literacy – either present examples of how to translate innovative concepts and ideas into prac-
tice, or reveal political and research trends in the fi eld of adult literacy in the selected countries.
Within the German context, and taken as a whole, this compilation not only enhances the
current state of research into literacy from an international perspective but, at the same time,
contributes to the reconsideration and further development of approaching adult literacy in
research and practice on the national – German – level.

The following report is a desk research project on adult literacy in Norway, and information
on the subject has been taken from print and online publications and offi cial websites in the
English language. The report provides an overview of governmental strategy papers and poli-
cies. They were published and implemented with the objective of supporting programmes and
projects in the area of adult literacy and to counteract low levels of literacy and numeracy
in the Norwegian adult population. The report also provides a list of the main organizations,
agencies, and institutions that are involved in adult literacy education, and it presents a few
practical examples from the fi eld. The report should be read as a research paper that sum-
marises the main objectives and main approaches involved in addressing and dealing with
questions of adult literacy and numeracy in Norway.

However, in order to provide a general picture of the country, the following pages offer a con-
cise overview of the region and briefl y summarize the historical development of adult educa-
tion in Norway.

7

2. Norway: A Concise Overview of
the Region

The Kingdom of Norway is a country in Northern Europe. It occupies western and northern
parts of the Scandinavian Peninsula and consists of a mainland (hoedlandet) as well the
arctic territories of Svalbard and Jan Mayen. Norway shares borders with Sweden, Finland,
Russia, and the Skagerrak. Some of the main geographic characteristics of Norway are its
fjords, its stretched shape, and its long coastline including the Barents Sea, the Norwegian
Sea, the North Sea, and the Skagerrak.[1]

Norway is a constitutional monarchy with a parliamentary democracy. It is a member of the
UNITED NATIONS (UN), the NORTH ATLANTIC TREATY ORGANIZATION (NATO), the COUNCIL OF EUROPE,
the NORDIC COUNCIL, the EUROPEAN ECONOMIC AREA (EEA), the WORLD TRADE ORGANIZATION
(WTO), and the ORGANIZATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD). Al-
though Norway chose to remain outside the EUROPEAN UNION, it holds close ties to the Euro-
pean member countries.

Norway is a welfare state, and due to its natural resources is one of the richest countries in the
world. It has a well regulated labour market, and the country’s politics of social distribution and
its investment in education have led to a skilled workforce, high wage levels, and relatively
small differences in income. According to the HUMAN DEVELOPMENT INDEX[2] report, Norway was
ranked highest of all countries in human development in 2009.

Compared to other European countries, Norway has few inhabitants and a low population
density. In January 2010 the resident population in Norway was estimated at 4.8 million. This
fi gure refers to all people residing in Norway, irrespective of their cultural background. Immi-
grants and Norwegian-born persons with immigrant parents are estimated to number 552,000
people, which accounts for 11.4 per cent of the total population.[3] The main spoken language
in Norway is Norwegian. However, there are two offi cial forms of written Norwegian, which
are “NORWEGIAN BOKMÅL” (“book language”) and “NORWEGIAN NYNORSK” (“new Norwegian”).
Additional regional languages are spoken by the SAMI, an indigenous people living in Norway,
and they include Northern SAMI, LULE SAMI, and Southern SAMI.

Education in Norway is mandatory for all children aged between 6 and 16. The school system

1 Information for this part has been taken from the following sources and websites: The Royal Norwegian Ministry of
Education and Research (2008): The Development and State of the Art of Adult Learning and Education (ALE). National
Report of Norway; Statistics Norway, URL: http://www.ssb.no/english/ (last accessed: 10/08/10) ; UNDP Human Deve-
lopment Report, URL: http://hdr.undp.org/en/statistics/ (last accessed: 10/08/10); Norway-offi cial site, URL: http://www.
norwegen.no/ (last accessed: 10/08/10); The World Factbook-Norway, URL: https://www.cia.gov/library/publications/the-
world-factbook/geos/no.html (last accessed: 10/08/10); Eurybase-The Information Database on Education Systems in
Europe (2007/2008): The Education System in Norway, URL: http://eacea.ec.europa.eu/education/eurydice/documents/
eurybase/eurybase_full_reports/NO_EN.pdf (last accessed: 10/08/2010)
2 The Human Development Index is a statistic that is composed of data on life expectancy, education, and Gross Do-
mestic Product. It is used to rank countries by level of “human development”.
3 By comparison and according to statistics, approximately 19 per cent of the German population has a background of
migration. However, comparisons of migration data within Europe have to be viewed with caution because there are no
standard defi nitions on who is counted as “a migrant“.

8

comprises an Elementary School (grunnskole), Lower Secondary School (ungdomstrinnet),
and Upper Secondary School (videregående skole). The Elementary School and Lower Sec-
ondary School are responsible for the education of children aged between 6 and 16. Upper
secondary education provides three years of general education or vocational education after
the 10th grade.

The principle of Norwegian educational policy is Education for All and the intention is to
provide educational opportunities for all people residing in Norway. This implies that all citi-
zens have an equal right to education, irrespective of their social and cultural background
and possible special needs. Learning is something that is perceived as being an important,
accompanying, component throughout a person’s life. Therefore, lifelong learning and adult
education play an important role in Norway’s educational system. Adult education policy aims
to raise the general level of education of the entire adult population by providing opportunities
to acquire new knowledge in all phases of life. This is regarded as crucial both for a person’s
role in society and for adapting to the rapidly changing requirements of working life.

Historically, organized adult education began in Norway in the 1840s and in its initial phase
was run by humanitarian, political, and other non-governmental organizations. These organi-
zations are still active today and are important providers in the area of adult education. In the
1960s, the public sector assumed the main responsibility for running adult education courses,
and since the mid 1970s various reforms in the area of adult education have been introduced.
In 1976, the “Act on Adult Education” was adopted and came into force on 1 August 1977.
The Act determined that all adults had a right to education subsidised by the government.
National grants were made available and the cooperation between public authorities and
private non-commercial providers was formalised. However, the right to educational leave
was guaranteed by law until the 1990s. In 1998, the so-called “Competence Reform” was
presented by the government. This stated the need for competence in the workplace, in so-
ciety, and for the individual. The reform had a long-term perspective and was implemented
with the involvement of social partners. In 1999 a further Education Act came into force. It
included regulations for primary, lower secondary and upper secondary education for adults
and it administered grants from the government for study associations and distance education
providers. Since August 2002, adults have had a legal right to primary and lower secondary
education, and those who have not completed secondary education have a legal right to up-
per secondary education. Adult learners with a right to secondary education are eligible to
receive loans and grants from the NORWEGIAN STATE EDUCATIONAL LOAN FUND.[4]

Different authorities are involved in the organization and regulation of adult learning and train-
ing including the MINISTRY OF EDUCATION AND RESEARCH, the MINISTRY OF LABOUR AND SOCIAL
INCLUSION, the MINISTRY OF GOVERNMENT ADMINISTRATION AND REFORM AND CHURCH AFFAIRS, the
MINISTRY OF HEALTH AND CARE SERVICES, and the MINISTRY OF TRADE AND INDUSTRY. Municipal
authorities assume responsibility for formal and primary lower secondary education for adults.
They are also in charge of Norwegian language courses and cultural/civic life training for adult
immigrants.

4 Further information: URL: http://www.lanekassen.no/Toppmeny/Languages/English/About-the-Norwegian-State-
Educational-Loan-Fund-/
URL: http://www.vilbli.no/4daction/WA_Artikkel/?ASP=24875777&Ran=108693&Niva=V&Return=WA_
Artikkel&Lan=3&TP=24-10-10&Bok=011974&Artikkel=011974

9

Programmes for adult education are offered by the formal education system, by voluntary or-
ganizations, adult education associations/organizations, distance education institutions, and
through work place learning. In addition, folk high schools (Folkehøyskole or Folkehøg-
skole) provide longer residential courses for adults.[5] Currently there are approximately 19
adult education associations with more than 400 member organizations that are derived from
political associations, workers’ representatives, and different denominations. Courses in adult
learning include formal education at primary, lower secondary, and upper secondary level,
leisure activities, university degrees, and non-formal learning. In addition, adult education
takes place in the form of skills development in the workplace or at locally based community
centres.

5 This type of school is meant as a form of training intended primarily for young adults who have completed compulsory
education.

11

3. Introduction

Within the fi eld of adult education in Norway, the subject of adult literacy and illiteracy has re-
ceived attention since the mid 1970s. On the one hand this is due to the implementation of the
Act on Adult Education, which stated that all adults had a right to education. A further reason
for increasing attention to adult literacy education (and this is in line with other industrialised
countries) was the conviction that it is necessary to have a highly qualifi ed population in order
to keep up with the technological, social, and cultural developments of today’s world. Through-
out the world, people of working age have to cope with a competitive workforce and with the
continually changing demands of the labour market. Consequently, education is viewed as a
continuous process and is regarded as the basic prerequisite to deal with these new demands
and requirements of the workplace. Literacy and numeracy skills are the required foundational
competences for participating in further education programmes and, therefore, have become
a matter of interest at national and international levels.

Norway was one of the countries that participated in the International Adult Literacy Survey
(IALS) in 1994 and in the Adult Literacy and Life Skills Survey (ALL) in 2003. Although the
results revealed that Norway had a relatively high literacy level, the surveys also indicated that
a signifi cant number of people had diffi culties with reading, writing, and numeracy. According
to IALS, about 430,000 adults in Norway do not have suffi cient knowledge of reading, writing,
and numeracy to cope with the challenges of today’s working life, and the ALL survey showed
that thirty percent of the adult population scored below level three in the test results. In statisti-
cal terms, this implies that 900,000 people in Norway have dysfunctional literacy skills.[6] In
addition, the results indicated that a relatively high percentage of the Norwegian immigrant
population have problems in acquiring basic information from written communication such as
letters, daily newspapers, and subtitles on television. Within this group, approximately 69 per
cent scored at the lowest level as opposed to 12 per cent of the total population in Norway
(LOONEY ET AL 2008, p. 5; NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX 2006, p. 6).[7]

The Norwegian government has acknowledged the importance of a highly qualifi ed workforce
and the need to support people with low levels of literacy and numeracy skills.[8] The govern-
ment has stated that the overall national goal is to encourage all members of the population
to take responsibility for their working and social life and to participate in learning and training
opportunities. In order to provide support, a number of governmental measures and reforms
have been introduced in recent years.

6 In the ALL survey, level three is defi ned as the “critical level”, i.e. people on this level have diffi culties coping with the
demands of life and work and, therefore, are categorised as dysfunctional.
7 In the research paper by the Norwegian Directorate for Education and Training and Vox it has been pointed out that
the concept of “critical level” as defi ned in the ALL survey is under debate in Norway. This is due to the fact that many
Norwegians who scored below level 3 in the ALL survey are employed and do not seem to have any signifi cant problems
in everyday life (Norwegian Directorate for Education and Training/Vox 2006, p.5-6).
8 The Norwegian Ministry of Education and Research has defi ned the term “literacy” in line with defi nitions used by
the international surveys IALS and ALL. Literacy refers to “using printed and written information to function in society, to
achieve one’s goals, and to develop one’s knowledge and potential” (The Royal Norwegian Ministry of Education and
Research 2008, p. 47). The term “basic skills” is understood as “the ability to express oneself orally, the ability to read,
the ability to do arithmetic, the ability to express oneself in writing, and the ability to use digital tools. These basic skills
are considered the minimum skills needed to be able to participate in working and social life and further learning” (Nor-
wegian Ministry for Education and Research 2007, p.14).

12

The previously released reports from Spain, South Africa, and Germany of the project “LITERACY/
BASIC EDUCATION – STATE OF THE ART FROM A HISTORICAL AND SYSTEMATIC PERSPECTIVE IN TERMS OF
TRANSFERABILITY” each present a good practical example. In addition, they comprise a histori-
cal overview on political and theoretical discussions in the area of literacy and numeracy. The
report from Norway primarily deals with the major government strategies and policies in the
area of adult education in Norway and thus resembles the report “Adult literacy in England:
An overview on the developments in policies and research”. It complements the compila-
tion of reports refl ecting national and international experiences, approaches, measures, and
ideas in the area of adult literacy. The report from Norway focuses on providing an overview of
the developments in the fi eld of adult literacy. The main objective is to learn about measures
and discussions in this area from an international perspective in order to expand both means
of understanding and sources of information on adult literacy and numeracy within Germany.
The compilation of reports from different countries around the world contributes to attaining a
“bigger” and comprehensive picture of adult literacy and numeracy as whole.

The focus of this report is on governmental policies and strategies in Norway. This is mainly
due to the fact that most material in this area derives from offi cial governmental agencies.
However, it should be pointed out that the research was dependent on material published in
English and on websites with an English translation. Due to the language limitation, (alternati-
ve) discussion papers and/or information on alternative programmes, which might have been
published in Norwegian, are not included in this report. The fi rst part of the report deals with
governmental strategy papers and policies. The second part provides an overview of agenci-
es and organizations that are involved in the area of adult literacy and numeracy. The report
concludes by referring to some examples from the fi eld that follow alternative teaching and
learning methods in the area of adult literacy and numeracy in Norway.

13

4. Government Strategies and
Policy Papers

Lifelong learning has become a basic strategy for Norwegian policies and reforms in the
educational fi eld. This began with the Act of Adult Education in 1976, which stated, as
mentioned above, that all adults have a legal right to education, and it was followed by a
variety of legislation and measures addressing the education of adults at all stages. Life-
long learning is regarded as the appropriate approach for upgrading and updating skills
and qualifi cations of both adults with low levels of basic skills and of those who are more
highly qualifi ed. The expansion of educational programmes is seen as a means of ac-
commodating and reducing the adverse social consequences of economic change and of
new requirements and demands in working life (MOHN/MCHENRY 2003, p. 70). In line with
this, it has been acknowledged that adults with low levels of basic skills should be given
the chance to receive the education they need in order to participate in the workforce and
society in general (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, p. 19).
Basic skills, which include reading, writing, numeracy, digital competence, and oral com-
munication, are viewed as fundamental for participation in social and working life and as
foundational skills for taking part in lifelong learning.

The following section provides a brief overview of reforms and policies which address directly
or indirectly the fi eld of adult literacy and numeracy. These include the Competence Reform,
which was introduced in the late 1990s, and policy papers addressing cultural diversity and
immigration in Norway, education and training in the correctional services, the lifelong learning
strategy, and a policy aiming at including marginalised people in the workforce.

4.1. The Competence Reform/White Paper No. 42 (1997-1998)

The Competence Reform was launched in 1999 as a result of the Norwegian Lifelong
Learning Strategy. It was based on the notion that a well-educated population is the most
important resource for a country. The continuous education of people was regarded as
necessary to respond to the changing demographic structures of society, such as the
ageing population and increased migration, as well as to the shifting requirements of the
labour market with its constant demands for new skills and competences. In addition, life-
long learning was seen as ensuring quality of life and as preventing new class distinctions.
Thus, the Competence Reform focuses on the promotion of life-long learning and the im-
provement of workplace skills. This means that the education and training of adults should
aim at preparing the population for societal changes and updating it on working-life devel-
opments (ENGESBAK/STUBBE 2008, p. 20-21; MOHN/MCHENRY 2003, p. 70-71). The reform is,
therefore, both a reform for the workplace as well as for education and it addresses adults
who are within the workforce and those who are outside. It has a long-term perspective
and is intended to foster co-operation and interaction between trade and industry, and

14

between the education system and the authorities (PETTERSON 2003, p. 16).

The main objective of the Competence Reform has been to provide educational and train-
ing opportunities for adults by meeting the needs of individuals, society, and the work-
place in terms of skills and knowledge. It also aims at reducing economic barriers which
hinder adults from participating in learning and training programmes. Overall, the follow-
ing objectives have been taken into account:

Competence relating to working life: The reform should aim at providing Norwegian indus- ○
try with the necessary competences to secure progress. Priority should be given to the
needs defi ned by the working life.

Co-operation between working life and educational system: The focus of the reform should ○
be on developing the competences of the workforce. Competences refer to knowledge,
skills, and attitude. The needs of small- and medium-sized enterprises should thereby be
taken into account. The goal is to create opportunities for a closer cooperation between
the educational system and industry.

Maintaining social equality: Education and competence are the crucial factors for distribu- ○
tion of income and for equality between sexes, generations, and social groups. Therefore,
the reform has to incorporate all people including those seeking jobs, and disadvantaged
groups of people.

Man as the ultimate aim: The government states that the “man is not the mean, but the ul- ○
timate aim of the reform”. Therefore, the concept of knowledge has to be broad and should
include emotions, values, spirit, and social abilities. One objective of the reform is to enhan-
ce people’s knowledge about political, social, and cultural affairs (OECD 2002, p. 30).

In order to realise these objectives the following main elements have been included in the
Competence Reform:

Flexible Learning ○ : refers to the necessity of developing programmes that meet the needs
of adults, provide support for developing workplace-related educational programmes, in-
clude and address the diverse capabilities of people, and provide education for teachers
and instructors.

Framework Conditions for the Individual ○ : addresses the right to leave or absence for
educational purposes and the need for improving opportunities of combining work and
education. It also relates to an educational funding scheme.

A Competence-Building Programme ○ : refers to a programme that supports development
and innovation in further education and training.

Documentation and Assessment ○ of non-formal and informal learning in working life and
in relation to the educational system

“ ○ Popular Enlightenment” and Democratic Participation: relates to the importance of rai-
sing the level of competence and creating awareness of the knowledge and skills required
for democratic and social participation in one’s professional, social, and private life.

15

A New Chance ○ : refers to the primary, lower secondary, and upper secondary education
for adults

Structural Changes to the Public Education System ○ : focuses on new organisations of
schools and higher education, and stimulates co-operation between different providers of
education, educational institutions, and private and public enterprises at local and regional
levels.

Motivation and Information ○ : relates to easy accessibility of educational options through
documentation in databases, and to establishing a good guidance service. It also refers to
outreach activities in order to reach those groups of people with the lowest level of educa-
tion (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, p. 12-13).

The Competence Reform led to the introduction of the Competence Development Pro-
gramme (Kompetanseutviklingsprogrammet, KUP) and the Programme for Basic Com-
petence in Working Life. Through the Competence Development Programme, funding
was allocated to a wide range of projects in learning and training, which were conducted in
the workplace. The programme has benefi ted many employees. However, it has also been
criticized and doubts have been expressed that it has not reached those people most in
need and those with the lowest level of formal education (NORWEGIAN DIRECTORATE FOR
EDUCATION AND TRAINING/VOX 2006, p. 12). As a response to this the Programme for Basic
Competence in Working Life was initiated in 2006. It was based on the experiences of the
Competence Development Programme and aimed at enhancing basic skills in working
life. The Competence Building Programme revealed that to combine education and train-
ing with a paid job leads to the best learning results. The objective of this new programme
was to ensure that adults acquire the basic skills they need to meet the requirements of
the labour market. It supports businesses and public providers of adult education, which
offer training opportunities in reading, writing, arithmetic, and the use of ICT. The pro-
gramme focuses on employees with poor basic skills and endeavours to counteract the
risk of exclusion from the labour market for people with low levels of reading, writing, and
numeracy. The training is, as far as possible, combined with paid work. The NORWEGIAN
AGENCY FOR LIFELONG LEARNING (VOX) was given the administrative responsibility for the
programme and it is supporting more than 169 projects in 2010. In addition, the govern-
ment is supporting further education for teachers in the area of basic skills at university
level. VOX has developed the curriculum and has been running this project for trainers and
teachers (NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX 2006, p. 12; THE ROYAL
NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, p. 30).[9]

A further main objective of the Competence Reform was to develop a system for the vali-
dation and documentation of realkompetanse. The term realkompetanse initially referred
to the sum of all competence that a person has acquired through formal, non-formal, and
informal learning. This includes all competence acquired through the education system,
paid work, organisational activities, self-education, as well as through social participation
and family life (PETTERSON 2003, p. 17; TØSSE et al., p. 175). However, Realkompetanse

9 For further information regarding the Competence Development Programme see: URL: http://www.vox.no/templates/
CommonPage.aspx?id=2639&epslanguage=NO (last accessed: 12/08/2010)
For further information regarding the Programme for Basic Competence in Working Life see: URL: http://www.vox.no/
templates/CommonPage.aspx?id=2641&epslanguage=NO (12/08/2010)

16

was later defi ned in narrower terms and referred to achievements outside the formal
education system, for example, in unpaid work, continuing education and leisure activities
that have not been documented in a diploma or written statement (TØSSE et al., p. 176).

A system of documenting and validating these achievements was to be realized through
the Realkompetanse-Project, which ran from 1999 to 2002. It was administered by the
DEPARTMENT FOR LEARNING AND WORKFORCE DEVELOPMENT of the MINISTRY OF EDUCATION AND
RESEARCH, and VOX had the operative and professional responsibility. Trade and industry
and the providers of adult education co-operated in the planning and implementation of
the project. The target group of the project included all adults who wished to have their re-
alkompetanse documented and evaluated, including immigrants (PETTERSON 2003, p. 17).
However, although various methods and tools were tested during the project period, the
tools were not developed further and validation of prior learning has not been integrated
into the qualifi cation system (TØSSE et al., p. 177).

Overall, the Competence Reform has contributed considerably to efforts that have been
undertaken to provide and improve educational opportunities for disadvantaged groups
such as those with little educational background, physically disabled persons, immigrants,
and adults with reading and writing diffi culties (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION
AND RESEARCH 2008, p. 13). However, it also became clear that further methods have to be
developed in order to support and encourage learning and to enhance the skills of people
with low levels of literacy and numeracy. It has been noted that sustainability is depend-
ent on reliable and continuous funding as much as on diverse courses with different and
fl exible approaches. In addition, increased research is needed, along with opportunities
for teachers to enhance their skills on basic learning for adults. Programmes for reach-
ing out to and motivating adults to participate in learning opportunities are also essential.
Finally, there is a need for better cooperation between stakeholders, especially public
services and providers (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, p.
23). However, within the Programme for Basic Competence in Working Life the fi nancial
support for the area of literacy and numeracy continues. Furthermore, since autumn 2009,
Stavanger University, Vesthold University College, and VOX have been offering further
education courses for adult literacy and basic education teachers.

4.2. Diversity through Inclusion and Participation/ White Paper
No. 49 (2003-2004)

The report focuses on cultural diversity and aspects of migration in Norway. It emphasizes
the importance of inclusion by pointing out the right of each individual to freely choose
his or her lifestyle (MINISTRY OF LOCAL GOVERNMENT AND REGIONAL DEVELOPMENT 2005, p. 3).
This implies enhancing the opportunities of individuals by concentrating on personal ambi-
tions, goals, and needs. In this respect, schooling and education play a key role and are
particularly important for children and adults with an immigrant background. The report
underlines that social inequalities can only be counteracted by providing equal opportuni-
ties for all inhabitants and by facilitating effective and targeted measures for individuals

17

and groups of people. Although it is crucial to encourage young people to acquire a good
education, it is equally important to provide the same opportunities for persons in the
workforce, irrespective of their cultural background. However, the individual immigrant
also carries responsibilities and, in order to build on previous competence, should reach
a level of profi ciency in the Norwegian language which enhances his or her opportunities
for participating in the workforce.

Correspondingly, a new Introduction Act was implemented in 2003, which was again
amended in 2005. The Introduction Act states that immigrants are obliged to take 250
hours of tuition in the Norwegian language and 50 hours in Norwegian cultural studies if
they intend to get permanent resident status. The classes in Norwegian culture are taught
in a language that is understood by the participants. Furthermore, it was emphasized that
persons with an immigrant background should be involved more in social and information
work that relates to their own situation, and they should be encouraged to fi nd their own
solutions. Accordingly, the government intends to support self-help projects (MINISTRY OF
LOCAL GOVERNMENT AND REGIONAL DEVELOPMENT 2005).

In terms of immigration, it has also been recognised that some immigrants have problems
based on, for example, experiences during wartime, extreme poverty, and immigration,
and these problems have led to sorrow, stress and trauma. This implies that teachers and
administrators need to have the competence and understanding to identify such problems
and to deal with them. In response to this, an international collaboration with three bod-
ies has been initiated to look into the organisation of courses for teachers working with
immigrants who have psychological problems. The cooperating organisations are THE
NATIONAL CENTRE FOR MULTICULTURAL EDUCATION (NAFO) in Oslo, UC2 - the RESOURCE CENTRE
FOR BILINGUALISM AND INTERCULTURALISM in Copenhagen and the NATIONAL CENTRE FOR SWEDISH
AS A SECOND LANGUAGE in Stockholm (NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2007,
p. 23).

The aim of social inclusion of the immigrant population is to provide equal opportunities
for all people residing in Norway, irrespective of their background. Although not explicitly
mentioned in the reports, this also concerns the area of literacy and illiteracy. Based on the
ALL (2003) results, which showed that many immigrants lacked basic skills, the MINISTRY OF
EDUCATION AND RESEARCH is expanding a programme for basic skills in working life (MINISTRY
OF LABOUR AND SOCIAL INCLUSION 2007, p. 9).[10]

10 For further information, see: Ministry of Local Government and Regional Development. Report No. 49 to the Storting
(2003-2004). Diversity through inclusion and participation – responsibility and freedom. URL:
http://www.regjeringen.no/upload/kilde/krd/bro/2005/0017/ddd/pdfv/249171-english_summary_st.meld._nr._49_2003-
2004.pdf (last accessed: 12/08/2010); and Norwegian Ministry of Labour and Social Inclusion. Action Plan for Integration
and Social Inclusion of the Immigrant Population and Goals for Social Inclusion. URL:
http://www.regjeringen.no/Upload/AID/publikasjoner/rapporter_og_planer/2006/H-plan2006_int_og_inkl_english.pdf
(last accessed: 12/08/2010)

18

4.3. Education and Training in the Correctional Services/
White Paper No. 27 (2004-2005)

The White Paper on Education and Training in the Correctional Services focuses on edu-
cation opportunities for prisoners. Research had revealed that approximately 7.6 percent
of inmates have not completed primary and lower secondary education and approximately
49% have not completed upper secondary education (THE ROYAL NORWEGIAN MINISTRY OF
EDUCATION AND RESEARCH 2008, p. 14). The promotion of educational opportunities for im-
prisoned people was regarded as having positive effects on the self-esteem of inmates
and as preparing them for employment and/or for taking up further education after their
release (NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2007b, p. 23).

It was stated, therefore, that educational work in prison should focus more on the socio-
economic perspectives of rehabilitation. In addition, non-formal and informal learning out-
comes should be validated.

As a result of the White Paper, a number of pilot projects have been initiated concerning
further development and strengthening of educational activities within prison. One suc-
cessful pilot project was conducted at Bastøy Prison, where training in reading, writing,
and numeracy was offered to inmates. The basic skills training was closely connected to
the daily activities of individuals during their sentence. It included the writing of weekly
plans for their teams, revising job instructions, compiling a CV, and writing a job applica-
tion. In numeracy, inmates were taught to use, for instance, spreadsheets connected with
the care of animals and calculate budgets. As a result of the training, prisoners were given
more responsibilities, which in turn had a positive effect on their self-esteem.[11]

4.4. Early Intervention for Lifelong Learning/White Paper No. 16
(2006-2007)

The report focuses on the role of the education system, including adult education, as a
means for contributing to social equality. Education, knowledge, and skills are regarded
as forming the necessary basis for inclusion and participation both in the professional and
social spheres of life. In addition, they are seen as contributing to a better economy and
better health as well as to a lower crime level. Thus, the objective is to establish an educa-
tional system that counteracts all forms of marginalisation and reduces social disparities.
The promotion of life-long learning plays a crucial role in reaching these goals (THE ROYAL
NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, p. 14).

Part of the national lifelong learning strategy includes the recognition of non-formal and
informal learning. It has been recognized that existing forms of documentation are insuf-
fi ciently developed, and forms of validation are inconsistent and non-uniform. As a result,
major policy reforms are directed towards the strengthening of the information and guid-

11 For further information, see the website of the Norwegian Agency for Lifelong Learning (Vox): http://www.vox.no/
templates/CommonPage.aspx?id=4363&epslanguage=NO (last accessed: 12/08/2010)

19

ance services, new methods of cooperation between education, working life, and the NGO
sector, new measures for uniform practices, and new reporting and data collection rou-
tines (NATIONAL REPORT ON THE IMPLEMENTATION OF THE EDUCATION AND TRAINING 2010 PROGRAMME
2007, p. 4).

Regarding basic skills, the report states that adults with low levels of literacy and numer-
acy should be given opportunities for further education and, in line with this, a number of
measures were proposed as part of the Competence Reform. These include a fi nancing
programme for providers who offer courses in literacy and numeracy, and an informa-
tion campaign with the objective of changing attitudes towards learning. The measures
also refer to the compulsory courses for migrants. However, it was recognized that the
participation of the people who were in greatest need remained relatively low. This was
interpreted as due to both a lack of interest and a lack of programmes adapted to the
needs and life situations of the learners (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND
RESEARCH 2008, p. 20).[12]

4.5. Work, Welfare, and Inclusion/White Paper No. 9 (2006-2007)

The report refers to strategies and measures which aim at including in the workforce
marginalised people, those on the fringes of the labour market, and those in danger of
dropping out of employment (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH
2008, p. 15). It points out that it is necessary to develop a better environment for jobs
creation and to strengthen basic welfare services such as health, care services, and edu-
cation with the main aim of reducing economic differences and combating poverty (ROYAL
NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION 2006, p. 3). Providing the opportunity
for all people, irrespective of their culture and social background, to enter working life is
regarded as a crucial measure for reducing social differences. Education and good basic
skills are considered fundamental requirements for all citizens and, therefore, the educa-
tion system including adult education is regarded as crucial for combating poverty and
marginalisation.

The strategies as outlined in the paper include better work-oriented measures and serv-
ices that facilitate access to employment, more fl exible policy measures that take the
individual situation into account, a temporary income security benefi t, a qualifi cation pro-
gramme, and welfare contracts that are aligned with the expectations, requirements, and
obligations that exist in the interaction between the individual and the public administra-
tion (ROYAL NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION 2006, p. 11).[13]

12 For further information, see: Norwegian Ministry of Education and Research (2007): Early Intervention for Life-
long Learning. Summary of Report No. 16 (2006-2007) to the Storting. URL: http://www.regjeringen.no/Rpub/
STM/20062007/016EN/PDFS/STM200620070016000EN_PDFS.pdf (last accessed: 12/08/2010)
13 For further information see: Royal Norwegian Ministry of Labour and Social Inclusion (2006): Report to the Storting
No. 9 (2006-2007). Work, Welfare and Inclusion. URL: http://www.regjeringen.no/Upload/AID/vedlegg/stmeld_9_2006_
english.pdf (12/08/2010)

20

5. Institutes, Agencies and Organi-
zations

The following list provides an overview of agencies and organizations that are involved in
the development of adult literacy policies, the coordination and organization of adult literacy
classes, and in advocacy, promotion, and research in the fi eld of adult literacy.

The ○ MINISTRY OF EDUCATION AND RESEARCH: The Ministry is responsible for administering
the statutory educational provision in Norway. It is also responsible for the general devel-
opment of adult and higher education and for curriculum guidelines. The ministry works in
co-operation with other ministries regarding decision-taking on guidelines and educational
programmes. The MINISTRY OF HEALTH AND SOCIAL AFFAIRS is, for instance, involved in fi xing
guidelines for the education of nurses and social workers, and the MINISTRY OF LABOUR AND
SOCIAL INCLUSION is responsible for educational matters regarding immigrants. These also
include literacy and numeracy.

URL: http://www.regjeringen.no/en/dep/kd.html?id=586 (last accessed: 12/08/2010)

The ○ NORWEGIAN AGENCY FOR LIFELONG LEARNING (VOX): VOX was established in January
2001 as a result of the Competence Reform by merging the NORWEGIAN INSTITUTE OF ADULT
EDUCATION, the NORWEGIAN STATE INSTITUTION FOR DISTANCE EDUCATION, and the STATE ADULT
EDUCATION CENTRE. The main responsibility of VOX is to initiate, coordinate, and document
research and development projects in the area of adult education. VOX has, for instance,
worked on the documentation of non-formal learning, the Competence Development
Programme, the curriculum development for adult immigrants, and the recognition and
validation of non-formal and informal learning, and on the statutory rights of adult basic
education. VOX also offers courses for teachers in the Norwegian language and, thereby,
aims to include in its teaching programme subjects that might be of concern to learners,
such as forced marriages, female genital mutilation, and domestic violence. In addition, it
administers governmental funding for educational non-governmental organizations and
open distance learning institutions. Furthermore, VOX organizes conferences, courses and
workshops on adult learning, and promotes networking on the national and international
level by facilitating contacts with national actors and by disseminating knowledge and
results. VOX co-operates with the NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING
(UDIR) and with the DIRECTORATE OF INTEGRATION AND DIVERSITY (IMDI).

URL: http://www.vox.no/templates/CommonPage.aspx?id=2598&epslanguage=NO
(last accessed 12/08/2010)

The ○ NORWEGIAN ASSOCIATION FOR ADULT LEARNING (NAAL/VOFO): This is the national um-
brella organization for adult learning in Norway. Its members include 19 governmental
approved adult learning associations with a member network of 438 adult learning NGOs
with multifarious interests and teaching approaches, and which are based on different
ideologies. The larger associations offer a variety of subjects and the opportunity of taking
formal exams. Other associations focus on informal adult learning activities, organisation-

21

al training of members, the development of local communities, on political training, or on
creative or practical classes. Many NGOs base their training and teaching on humanistic
values, and their main objective is to provide equal opportunities for all members of the
society. The objectives of NAAL are to represent the interests of the associations and their
participants to the government, to promote non-formal adult learning in the society, to pro-
vide information to members and third parties on laws and regulations, and to give advice
regarding theory and practice of adult education and on project coordination. In addition,
NAAL is the Norwegian coordinator of Adult Learners’ Week as initiated by the UNESCO
Adult Education Conference, CONFINTEA, in 1997. During the Adult Learners’ Week,
information on learning opportunities is disseminated by, for example, having open days
in learning centres and by holding various conferences and seminars. Based on a system
of specifi c criteria, the member associations of NAAL are funded by the government, the
counties, and municipalities.

URL: http://www.vofo.no/index.php?option=com_content&task=view&id=3&Itemid=7
(last accessed: 12/08/2010)

NORDIC NETWORK FOR ADULT LEARNING ○ (NVL): This is a project which has been initiated and
is funded by the Nordic Council of Ministers. It is administered by VOX, and NAAL co-
ordinates the Norwegian activities within NVL and has the overall responsibility for quality
assurance. NVL is a Nordic network which involves fi ve Nordic countries. It is a meeting
place for actors involved in adult learning, and supports Nordic co-operation by dissemi-
nating the results of projects, communicating experiences and innovations, and by creat-
ing new co-operation models. Its main objective is to promote lifelong learning.

URL: http://www.nordvux.net/page/872/nvlinenglish.htm (last accessed: 12/08/2010)

WORKERS’ EDUCATIONAL ASSOCIATION OF NORWAY ○ (AOF): AOF is an approved study asso-
ciation under the umbrella of NAAL/VOFO, and is based on national organisations with
individual members. These include trade unions, and political, social, and cultural organi-
sations within the Norwegian labour movement and society at large. The main objective
of AOF is to provide adult education programmes for the working world. Its educational
approach is based on experience-based learning and learning by doing. It thereby aims
at taking individual needs and backgrounds as a starting point and at encouraging active
participation by the use of interactive teaching methods. AOF covers a variety of classes
such as reading and writing, ICT, health and safety, vocational training, languages, and
leisure and hobbies. AOF is funded by the state, trade unions, and annual membership
subscriptions.

URL: http://www.aof.no/aofweb/cms.nsf/pages/english.html?open&id=7CBEB21E715
E9D38C12574940039CD4B (last accessed: 12/08/2010)

Folkeuniversitetet ○ (Popular University): As with AOF, the Folkeuniversitetet is under
the umbrella of NAAL/VOFO and is the largest organizer of adult education in Norway. It
offers both practical and trade-related education, and language courses as well as culture
and leisure activities. Courses at the Folkeuniversitetet are open to everybody, regard-
less of educational background. The Norwegian state and municipalities provide fi nancial
support to ensure the availability of adult education.

22

Further providers of Adult Education and Training: There are various providers of adult ○
education courses in Norway. In addition to the Folkeuniversitetet, public providers such
as the municipalities are responsible for primary and lower secondary education, labour
market courses, and for the Norwegian language training for adult immigrants. The re-
gional authorities are responsible for upper secondary education and training for adults.
In addition, independent study organizations and distant learning institutions offer a broad
range of formal and non-formal learning and training activities. Adult Education Associa-
tions cover various subjects such as languages, ICT, social and cultural subjects and
activities, arts and crafts, and courses for disabled people. Some also offer classes in
lower and upper secondary education (THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND
RESEARCH 2008, p. 32).

23

6. Adult Literacy in Practice: Case
Studies, Programmes, Projects

As pointed out above, there are various organizations and authorities offering adult literacy,
numeracy, and ICT classes using different teaching approaches. However, regarding compe-
tences in literacy, numeracy, ICT skills, and oral communication, the NORWEGIAN AGENCY FOR
LIFELONG LEARNING (VOX) has developed a framework that provides descriptions of levels of
competences for each of the basic skills. The framework establishes national standards and
provides details of intended learning outcomes.[14] In addition, guidelines have been develo-
ped to ensure that the contents of the national curriculum are implemented at primary and
lower secondary level. The guidelines stress the importance of taking the individual skills and
background of learners into account in order to provide an education that suits their needs.
This implies the importance of mapping the skills of learners and of motivating learners by
applying holistic approaches (NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX 2006,
p. 14). It has been recognized that adults need fl exible choices and that the types of training
on offer should be responsive to the demands of the learner. Likewise, this implies the need
for qualifi ed trainers and teachers. Currently, there are no formal qualifi cation requirements
for adult educators in Norway. Rather, adult education is integrated into the general teacher
education, subject-specifi c teacher education, vocational teacher education, or the one-year
teacher education programme (NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX
2006, p. 16). In addition, most adult educators work on a part-time basis rather than as
full-time employees. However, VOX is currently working on developing a model for teacher
training.

There are a variety of classes and courses on offer in which basic skills are taught. The
following section refers to examples of literacy and numeracy programmes and projects, as
well as their methods of approaching and teaching literacy, numeracy, and ICT to adults in
Norway.

The Reading and Writing Circle in Verdal ○ : This project is geared towards adults with
learning disabilities or diffi culties.[15] It is a small community-based programme with ap-
proximately 20 participants per academic year, and is based on a peer mentoring - “the
Equal Man” - concept. It was developed in 2003 by local organizers in cooperation with
the NATIONAL DYSLEXIA ASSOCIATION AND THE FUNKSJONSHEMMEDES FELLESORGANISASJON
(FFO), which is Norway’s umbrella organization for associations serving individuals with
disabilities, such as the blind, the deaf, and those with learning disabilities. The objective
of the programme is to encourage participants to begin and continue learning in order to

14 For further information, see: Svensrud, M.M./Winsnes, K./Lahaug, V. (Eds.) (2008): Handbook for the competence
goals for digital competence, numeracy, reading and writing, oral communication. URL: http://www.vox.no/upload/6429/
Veiledning_A4_engelsk_web1.pdf (last accessed 12/08/2010)
15 Information regarding this programme as well as the two following examples, The Johannes Learning Centre in
Stavanger and the Arendal Adult Learning Centre in Arendal, has been taken from an OECD study that describes three
exemplary case studies in Norway. For further information, see: Looney, J., A. Husby and T.D. Røynestad (2008): Case
Study: Norway. In: Teaching, Learning and Assessment for Adults: Improving Foundation Skills, OECD Publishing. URL:
http://dx.doi.org/10.1787/172200736572 (last accessed: 12/08/2010)

24

help them to master daily tasks more easily and to enhance their employment prospects.
Its focus is on reading and writing both at basic and comprehensive levels. Class sizes are
small, with approximately 10 learners per class who usually participate once a week and
complete a 100-hour course during the year. The pedagogical approach of the programme
is based on the support of “the Equal Man”, which means that a former participant of the
course takes on the role of a mentor. The mentor’s tasks are to provide general support
to new learners, to explain concepts, and to encourage learners to continue with their
learning. In general, there are two instructors and two to three “Equal Men” per class. The
teaching approach is aligned to the skills needed for reading, such as phonemic aware-
ness, phonics, and comprehension. Participants do not have to sit exams or pass classes
in order to continue with further learning opportunities. However, at the beginning and at
the end of the programme learners take a computer-based screening test to identify their
problems and their achievements. The course has received positive feedback from par-
ticipants, and its success is due to the effective collaboration of instructors and learners
and an environment that aims to help learners to build confi dence and to develop skills for
self-advocacy.

The ○ JOHANNES LEARNING CENTRE in Stavanger: The focus of this centre is on teaching im-
migrants. The centre accommodates both children and adults (in separate classes) and
includes a kindergarten and a primary school with approximately 70 children each year.
It also provides tuition in the Norwegian language along with social studies, lower and
secondary education, and special education for adult immigrants. Participants attending
classes in the Norwegian language have different cultural and educational backgrounds.
Whilst some have completed upper secondary school in their home country, others have
not had prior schooling. There are approximately 10 learners in each class and partici-
pants remain for between one and three years at the centre. Some instructors use forma-
tive assessment as a systematic approach to teaching and learning, for example, learning
portfolios, learning logs, and rubrics. Their aim is to focus on the learning process rather
than on tests or exams. Two instructors use learning portfolios, which are intended to help
the learners to identify their learning goals, the means of achieving these goals, and to
determine their achievements. Learners are asked to keep all drafts and to assess their
work as part of the portfolio review process. This method allows participants to see their
development. In addition, it helps to build self-confi dence and skills for learning-to-learn.
Teaching is aligned to the individual level of learners and instructors provide learners with
tasks appropriate for their level. The instructors try to create a positive environment and
build a culture of trust. However, there are only a few teachers who apply alternative forms
of assessment at the centre.

The ○ ADULT LEARNING CENTRE in Arendal: The Learning Centre provides education for adult
learners of basic skills, Norwegian language classes for immigrants, and special education
for adults with disabilities. There are approximately 450 adult learners and 35 instructors
at the centre. Class sizes range from 10 to 20 learners. In 2002, the Centre was awarded
a GRUNDTVIG[16] grant in order to develop a portfolio for learning the Norwegian language.
The portfolio includes checklists for competences needed in everyday situations such as

16 Grundtvig is a programme of the European Union that aims to develop the adult education sector, as well as enable
more people to undertake learning experiences in other European countries. Further information: URL: http://ec.europa.
eu/education/lifelong-learning-programme/doc86_en.htm (last accessed 12/08/2010)

25

fi nding a house and looking for a job, but also for the development of competencies for
language learning. The objective of the language passport is to provide self-assessment
tools for identifying the learner’s progress and his or her further needs.

ABC pc ○ : This is an interactive program developed by VOX for learning basic computer
skills. It teaches how to use a mouse and keyboard, how to write texts on a computer,
and how to use the Internet and an e-mail program. The program is available in English:
URL: www.abcpc.no/english (last accessed 12/08/2010)

MATHSAID ○ : This is an online program developed by VOX for mathematics. It is divided into
three categories comprising problems from “work and everyday life”, “lifestyle”, and “into
the world”. The program is available in English: URL: www.vox.no/Mathsaid/ (last ac-
cessed: 12/08/2010)

LES OG SKRIV ○ (Read and write): This is a website for adult learners who want to improve
their literacy skills. The site has been developed by VOX with the objective of providing a
simple tool for training literacy skills. The website contains approximately 1000 interactive
tasks for learners with various levels of reading and writing: www.vox.no/lesogskriv (last
accessed 12/08/2010)

26

7. Conclusion

In Norway, lifelong learning is regarded as a crucial strategy for upgrading and updating skills
and qualifi cations. From a policy and government perspective, the concept of lifelong learning,
i.e. the continuous and self-motivated endeavour to acquire knowledge and skills throughout
one’s life, is regarded as a critical element for meeting the demands of the labour market and
for ensuring international competitiveness. In that regard, mastering literacy, numeracy, and
ICT are considered necessary prerequisites and required skills for participating both in work-
ing life and in formal further education programmes.

Norway belongs to a group of countries with a comparatively high literacy rate. However, as
with other industrialised countries, a perceptible percentage of the population does not seem
to have suffi cient skills for entering or remaining in the labour market. In particular, those
people with a minority language and/or those with a weak educational background have fewer
opportunities of entering the workforce or are at risk of dropping out of the labour market.

The Norwegian Government has acknowledged the importance of supporting people with poor
qualifi cations and has taken a lead role in assisting these people and in encouraging them
to participate in educational programmes. A number of reforms and schemes such as the
Competence Reform and the Introduction Act have been introduced, funding for a variety of
projects and programmes has been made available, and a fi nancing system for adult learners
has been implemented. The main aims of the policy measures are to reduce economic barri-
ers in order to encourage adults to engage in educational programmes. The overall goal is to
provide equal opportunities for all people residing in Norway to participate in and contribute to
society. At the same time, it has been acknowledged that fl exibility of programmes, providing a
variety of choice, and the consideration of individual needs, backgrounds, and objectives are
indispensable conditions for both successful outcomes and for sustainable results.

The working life is regarded as an important learning environment. Employers are considered
to play a key role in the educational process of individuals and to be valuable partners for
welfare administration, so that educational programmes within the working environment have
been particularly supported by the government. It has been argued that the focus on training
within the working environment does not reach those people who are most in need of such
training, i.e. those without employment do not have any opportunity to take part in learning
programmes. In this regard, independent study associations are important providers in the
fi eld of basic skills. They offer a range of formal and informal training programmes for adults
by taking the local community needs and the abilities and goals of individual learner into ac-
count.

In the case of Norway, programmes for adult literacy and numeracy are closely connected
to the overall concept of lifelong learning. The government strategy papers and policies are
built on the notion that education in general and in all phases of life is important. The policies
and strategy papers cover a wide range of issues, and include aspects such as inclusion and
participatory education methods. However, there are hardly any publications available in the

27

English language that document the ambitious introduction and successful application of adult
literacy measures in the Norwegian education system. More research will be needed to fi nd
out whether the measures and policies have positive effects from a governmental perspective,
and whether they adequately address individual ideas and endeavours.

28

References

ENGESBAK, H./STUBBE, T.A. ○ (2008): Bureaucratic Response to Policy Change: Implemen-
tation of Adult Education Policy in Norway. International Journal of Lifelong Education, Vol.
27, Vol. 1, p. 19-34

LOONEY, J., A. HUSBY/T.D. RØYNESTAD ○ (2008): Case Study: Norway. In: Teaching, Lear-
ning and Assessment for Adults: Improving Foundation Skills, OECD Publishing.
URL: http://dx.doi.org/10.1787/172200736572 (last accessed: 12/08/2010)

MINISTRY OF LOCAL GOVERNMENT AND REGIONAL DEVELOPMENT ○ (2005): Report No. 49 to the
Storting 2003-2004). Diversity Through Inclusion and Participation – Responsibility and
Freedom. Short Version. URL: http://www.regjeringen.no/upload/kilde/krd/bro/2005/0017/
ddd/pdfv/249171-english_summary_st.meld._nr._49_2003-2004.pdf (12/08/2010)

MOHN, T.N./MCHENRY, J. ○ (2003): The Competence Project in Norway. In: Report 26
(2003)4, p. 70-87

NATIONAL REPORT ON THE IMPLEMENTATION OF THE EDUCATION AND TRAINING 2010 PROGRAMME ○
(2007). URL: http://ec.europa.eu/education/lifelong-learning-policy/doc/nationalreport08/
no07_en.pdf (last accessed: 12/08/2010)

NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX ○ (2006): Back-
ground Report Norway. What Works in Innovation in Education. Improvin Edu-
cation for Adults with Basic Skills Needs through Formative Assessment. Oslo:
URL: http://www.udir.no/upload/Rapporter/Background_report_Norway_CERI.pdf (last ac-
cessed: 12/08/2010)

NORWEGIAN MINISTRY FOR EDUCATION AND RESEARCH ○ (2007a): Strategy for Lifelong Learning
in Norway. Status, Challenge and Areas of Priority, Report. Oslo

NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH ○ (2007b): Equal Education in Practice!
Strategy for Better Teaching and Greater Participation of Linguistic Minorities in Kindergar-
tens, Schools and Education 2007-2009. Strategic Plan. Revised edition. URL: http://www.
regjeringen.no/upload/KD/Vedlegg/Grunnskole/Strategiplaner/Likeverdig_ENG_nett.pdf
(last accessed 12/08/2010)

NORWEGIAN MINISTRY FOR LABOUR AND SOCIAL INCLUSION ○ (2007): Action Plan for Integra-
tion and Social Inclusion of the Immigrant Population and Goals for Social Inclusion.
URL: http://www.regjeringen.no/Upload/AID/publikasjoner/rapporter_og_planer/2006/H-
plan2006_int_og_inkl_english.pdf (12/08/2010)

OECD ○ (2002): Lifelong Learning in Norway. Reviews of National Policies for Education.
Paris URL: http://books.google.com/books?id=C3ydXPqt_SQC&pg=PA143&lpg=PA14
3&dq=OECD+lifelong+learning+in+norway+2001&source=bl&ots=J6mcyYhXsY&sig=
I6-oqksDnusRxuA_Z8iuCfsHpy0&hl=en&ei=u54FTK7eIMqGkAWCqJzxDQ&sa=X&oi=b
ook_result&ct=result&resnum=2&ved=0CBsQ6AEwAQ#v=onepage&q=OECD%20life-
long%20learning%20in%20norway%202001&f=false (last accessed: 12/08/2010)

29

PETTERSEN, B. ○ (2003): Validation of Non-Formal, Informal and Formal Competence in Nor-
way. In: Golden Riches (2003), p. 16-20

THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH ○ (2008): The Development and
State of the Art of Adult Learning and Education (ALE). National Report of Norway

ROYAL NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION ○ (2006): Report to the Storting
No. 9 (2006-2007). Work, Welfare and Inclusion. URL: http://www.regjeringen.no/Upload/
AID/vedlegg/stmeld_9_2006_english.pdf (12/08/2010)

SVENSRUD, M.M./WINSNES, K./LAHAUG, V. ○ (Hg.) (2008): Handbook for the competence goals
for digital competence, numeracy, reading and writing, oral communication. URL: http://
www.vox.no/upload/6429/Veiledning_A4_engelsk_web1.pdf (last accessed: 12/08/2010)

TØSSE, S./ENGESBAK, H./FINBAK, L./RØNNING, W.M./TØNSETH, C. ○ (2008). Documentation
and Validation of Non-Formal and Informal Learning in Norway. Policy, Initiatives and Ex-
periences. In: Lifelong Learning in Europe 13 (2008), vol. 3, p. 172-180

31

Literalität und Numeracy in
Norwegen

Ein Überblick über bildungspolitische Strategiepapiere und Maßnahmen

Sabina Hussain

Projektverbund „Alpha-Wissen“

Das Projekt „Alphabetisierung/Grundbildung – State of the Art aus historischer und systematischer Perspektive

im Hinblick auf Transfermöglichkeiten“ ist Teilprojekt des vom DIE koordinierten Verbundvorhabens „Grundlagen

für Alphabetisierung und Grundbildung. Wissenschaftliche Voraussetzungen für die Institutionalisierung und Pro-

fessionalisierung der Alphabetisierung und Grundbildung“.

Mehr Informationen: www.die-bonn.de/alpha-wissen

33

1. Vorwort

In heutigen Gesellschaftsformen wird Literalität als Voraussetzung für die Teilnahme sowohl
im berufl ichen als auch im privaten Bereich des täglichen Lebens betrachtet. Sie gilt als
Menschenrecht, als Instrument der persönlichen Partizipation[1] und als ein Mittel, mit dem
sich das Verhalten von Einzelnen, Familien und Gemeinschaften beeinfl ussen lässt. Auf
internationaler Ebene manifestiert sich die Bedeutung der Literalität für Menschen jeden Al-
ters in der WELTALPHABETISIERUNGSDEKADE DER VEREINTEN NATIONEN (2003 bis 2012), die mit dem
Appell „LITERACY AS FREEDOM“ eingeleitet wurde. Auf internationaler Ebene besteht Konsens da-
rüber, dass Literalität über Chancen entscheidet und den Zugang zu den heutigen Informations-
gesellschaften eröffnet. Dennoch sind viele Erwachsene in Industrie- und Entwicklungsländern
aufgrund ihres unzureichenden Bildungshintergrunds gesellschaftlich von Exklusion bedroht.

Der vorliegende Bericht ist ein Teilprodukt des vom BUNDESMINISTERIUM FÜR BILDUNG UND FORSCHUNG
(BMBF) fi nanzierten und vom DEUTSCHEN INSTITUT FÜR ERWACHSENENBILDUNG (DIE) durchge-
führten Projekts „ALPHABETISIERUNG/GRUNDBILDUNG – STATE OF THE ART AUS HISTORISCHER UND
SYSTEMATISCHER PERSPEKTIVE IM HINBLICK AUF TRANSFERMÖGLICHKEITEN“. Es ist ein Einzelvorhaben
im Projektverbund „ALPHA-WISSEN – GRUNDLAGEN FÜR ALPHABETISIERUNG UND GRUNDBILDUNG.
WISSENSCHAFTLICHE VORAUSSETZUNGEN FÜR DIE INSTITUTIONALISIERUNG UND PROFESSIONALISIERUNG“.
Das übergeordnete Ziel des Projektes liegt darin, mit der Dokumentation von Forschungstätigkeiten,
bildungspolitischen Strategiepapieren, theoretischen Diskussionen und Good Practice Beispielen
aus verschiedenen Ländern, Einblick in die Entwicklungen und Konzeptionen der Erwachsenenal-
phabetisierung zu erlangen. Die einzelnen Berichte, die Good Practices beschreiben oder die die
nationalen Entwicklungen im Bereich der Literalität und Numeracy skizzieren, präsentieren Möglich-
keiten, innovative Konzepte in die Praxis umzusetzen, oder stellen Trends in Politik und Forschung
aus den ausgewählten Ländern vor. Insgesamt und im bundesdeutschen Kontext betrachtet, leistet
diese Zusammenstellung nicht nur einen Beitrag zum gegenwärtigen Forschungsstand der Literalität
aus internationaler Perspektive, sondern trägt auch zur Überprüfung und Weiterentwicklung des Al-
phabetisierungsansatzes im Bereich von Forschung und Praxis auf nationaler Ebene bei.

Bei dem vorliegenden Bericht handelt es sich um eine Darstellung der Erwachsenenalphabeti-
sierung in Norwegen, für den englischsprachige Druck- und Online-Publikationen und offi zielle
Webseiten als Informationsquellen herangezogen wurden. Der Bericht bietet einen Überblick über
bildungspolitische Strategiepapiere und Regierungsbeschlüsse, die mit dem Ziel veröffentlicht und
implementiert wurden, Programme und Projekte im Bereich der Literalität und Numeracy zu fördern
und zu unterstützen. Der Bericht listet auch Hauptakteure (Organisationen, Behörden und Einrich-
tungen) der Erwachsenenalphabetisierung auf und verweist auf ausgewählte Praxisbeispiele in
diesem Bereich. Er sollte als eine Synopse gelesen werden, die die wesentlichen Zielsetzungen
und die Arbeit im Bereich von Erwachsenenalphabetisierung und Numeracy in Norwegen vorstellt.

Um Hintergründe zu vermitteln, wird auf den folgenden Seiten zunächst ein kurzer Überblick
über das Land gegeben und die historische Entwicklung der Erwachsenenbildung in Norwegen
zusammenfassend dargestellt.

1 Partizipation wird hier in Anlehnung an den englischen Begriff Empowerment verwendet.

35

2. Norwegen: Ein kurzer Überblick

Das Königreich Norwegen liegt in Nordeuropa. Es bedeckt den westlichen und nördlichen
Teil der skandinavischen Halbinsel und besteht aus einem kontinentalen „Hauptland“ (hoed-
landet) und den arktischen Inselgruppen Svalbard und der Insel Jan Mayen. Norwegen
grenzt an Schweden, Finnland und Russland. Charakteristisch sind seine langgezogene
Form und seine durch Fjorde gegliederte Küstenlinie, die sich von der Barents-See im Nor-
den bis zum Skagerrak im Süden erstreckt.[2]

Norwegen ist eine konstitutionelle Monarchie mit einer parlamentarischen Demokratie. Es ist
Mitglied der VEREINTEN NATIONEN (UN), des NORDATLANTIKPAKTS (NATO), des EUROPARATS, des
NORDISCHEN RATS, des EUROPÄISCHEN WIRTSCHAFTSRAUMS (EEA), der WELTHANDELSORGANISATION
(WTO) und der ORGANISATION FÜR WIRTSCHAFTLICHE ZUSAMMENARBEIT UND ENTWICKLUNG (OECD).
Trotz der Entscheidung, der EUROPÄISCHEN UNION nicht beizutreten, unterhält das Land enge
Beziehungen zu den europäischen Mitgliedsstaaten.

Norwegen ist ein Sozialstaat, auf Grund seiner natürlichen Ressourcen eines der reichsten
Länder der Welt und verfügt über einen gut regulierten Arbeitsmarkt. Die norwegische Poli-
tik, die Wert auf soziale Gerechtigkeit und Engagement im Bereich der Bildung legt, hat zur
Gewinnung qualifi zierter Arbeitskräfte, zu einem hohen Lohnniveau und verhältnismäßig
geringen Einkommensunterschieden beigetragen. Dem HUMAN DEVELOPMENT INDEX[3] zufolge
lag Norwegen im Jahr 2009 auf Platz 1 der Weltrangliste.

Verglichen mit anderen europäischen Ländern hat das Königreich Norwegen verhältnis-
mäßig wenige Einwohner und ist dünn besiedelt. Im Januar 2010 betrug die Zahl aller in
Norwegen lebenden Menschen ca. 4,8 Millionen. Die Zahl der Einwanderer und der in Nor-
wegen geborenen Personen mit eingewanderten Eltern wird auf 552.000 geschätzt und
entspricht somit einem Gesamtbevölkerungsanteil von 11,4 Prozent.[4] Die offi zielle Spra-
che des Landes ist Norwegisch, jedoch mit zwei offi ziellen schriftsprachlichen Varianten:
Bokmål („Buchsprache”) und Nynorsk (Neu-Norwegisch). Zudem werden vor allem von
den Samen, ein im Norden Norwegen lebendes indigenes Volk, die regionalen Sprachen
Nordsamisch, Lule Sami und Südsamisch gesprochen.

Schulpfl icht besteht in Norwegen für Kinder zwischen sechs und sechzehn Jahren. Das

2 Informationen hierfür wurden den folgenden Quellen entnommen: The Royal Norwegian Ministry of Education and
Research (2008): The Development and State of the Art of Adult Learning and Education (ALE). National Report of Nor-
way; Statistics Norway, URL: http://www.ssb.no/english/ (letzter Zugriff: 10/08/2010); UNDP Human Development Re-
port, URL: http://hdr.undp.org/en/statistics/ (letzter Zugriff: 10/08/2010); Norway-offi cial site, URL: http://www.norwegen.
no/ (letzter Zugriff: 10/08/2010); The World Factbook-Norway, URL: https://www.cia.gov/library/publications/the-world-
factbook/geos/no.html (letzter Zugriff: 10/08/2010); Eurybase – The Information Database on Education Systems in
Europe (2007/2008): The Education System in Norway, URL: http://eacea.ec.europa.eu/education/eurydice/documents/
eurybase/eurybase_full_reports/NO_EN.pdf (letzter Zugriff: 10/08/2010)
3 Der Human Development Index beschreibt die humanitäre Entwicklung der Länder, er berechnet Bruttoinlandspro-
dukt, Lebenserwartung und den Bildungsgrad (Alphabetisierungsrate und Einschulungsrate).
4 Vergleichsweise haben Statistiken zufolge ca. 19 Prozent der Gesamtbevölkerung der in Deutschland lebenden
Menschen einen Migrationshintergrund. Jedoch sollten vergleichende Aussagen über Migrationsstatistiken innerhalb
Europas mit Vorsicht betrachtet werden, da es keine einheitlichen Defi nitionen darüber gibt, wer als „Migrant“ ge-
zählt wird (vgl. Bundeszentrale für politische Bildung; URL: http://www.bpb.de/themen/KAGJSA,0,0,Migration_im_
europ%E4ischen_Vergleich_Zahlen_Daten_Fakten.html

36

Schulsystem gliedert sich in Grundschule (grunnskole), untere Sekundarstufe (ungdom-
strinnet) und die freiwillige obere Sekundarstufe (videregående skole). Die Grundschule
ebenso wie die untere Sekundarstufe wird von Schülern im Alter von sechs bis sechzehn
Jahren besucht. Die obere Sekundarstufe bietet eine dreijährige Ausbildungsphase mit all-
gemeinbildenden oder berufsbildenden Kursen nach Abschluss der 10. Klasse.

Die norwegische Bildungspolitik basiert auf dem Prinzip „Bildung für alle“. Diesem Prinzip
liegt die Idee des gleichen Rechts für alle auf Bildung zu Grunde, unabhängig von gesell-
schaftlichem und kulturellem Hintergrund und eventuellen speziellen Bedürfnissen. Lernen
wird als eine wichtige, lebensbegleitende Komponente des Menschen verstanden. Dement-
sprechend spielen lebenslanges Lernen und Erwachsenenbildung eine wichtige Rolle im
norwegischen Bildungssystem. Die Politik der Erwachsenenbildung verfolgt das Ziel, das
allgemeine durchschnittliche Bildungsniveau der erwachsenen Bevölkerung anzuheben, in-
dem sie ein für alle Lebensphasen adäquates Bildungsangebot zur Verfügung stellt. Dieses
wird als unerlässlich erachtet sowohl für die Position des Menschen in der Gesellschaft
als auch für die Anpassungsfähigkeit an die sich rapide verändernden Anforderungen des
Arbeitslebens.

Historisch betrachtet begann die institutionalisierte Erwachsenenbildung in Norwegen in
den 1840er Jahren, initiiert von humanitären und politischen Organisationen und Nichtre-
gierungsorganisationen. Auch heute noch sind diese Organisationen aktive und wichtige
Anbieter in der Erwachsenenbildung. In den 1960er Jahren übernahm hauptsächlich der
Staatssektor die Verantwortung für das Programmangebot im Bereich der Erwachsenenbil-
dung, und seit Mitte der 1970er Jahre durchlief dieser Bereich vielfältige Reformen. Als welt-
weit erstes Land verabschiedete Norwegen im Jahr 1976 ein Erwachsenenbildungsgesetz,
welches am 1. August 1977 in Kraft trat. In diesem Gesetz ist das Anrecht aller Erwachse-
nen auf regierungsfi nanzierte Bildung verankert. Nationale Förderung wurde zur Verfügung
gestellt und die Zusammenarbeit zwischen öffentlichen Behörden und privaten gemeinnüt-
zigen Anbietern formalisiert. Jedoch wurde ein Gesetz, welches das Anrecht auf Bildungsur-
laub etablierte, erst in den 1990er Jahren erlassen. Im Jahr 1998 präsentierte die Regierung
die so genannte „Kompetenzreform”, die den Bedarf von Weiterbildung am Arbeitsplatz, in
der Gesellschaft und für den Einzelnen erklärte. Diese Reform war langfristig ausgerichtet
und wurde in Zusammenarbeit mit Sozialpartnern umgesetzt. Im Jahr 1999 trat ein weiteres
Bildungsgesetz (Education Act) in Kraft. Dieses Gesetz reguliert die Grundschulbildung,
das Bildungswesen der unteren und oberen Sekundarstufe für Erwachsene und verwaltet
Fördermittel der Regierung für Studienzentren und Anbieter von Fernstudien. Seit August
2002 haben Erwachsene einen Rechtsanspruch auf Bildung, die dem Grundschul- und dem
unteren Sekundarstufen-Niveau entspricht, und diejenigen ohne einen Abschluss in der Se-
kundarstufe haben ebenfalls einen Rechtsanspruch auf eine Ausbildung auf diesem Niveau.
Erwachsene Lernende mit Anspruch auf Sekundarstufen-Bildung haben ein Anrecht auf
Kredite und Stipendien aus dem norwegischen Bildungsdarlehensfond.[5]

Verschiedene Behörden sind an der Organisation und Regulierung der allgemeinen und

5 Weitere Informationen: URL: http://www.lanekassen.no/Toppmeny/Languages/English/About-the-Norwegian-State-
Educational-Loan-Fund-/ URL: http://www.vilbli.no/4daction/WA_Artikkel/?ASP=24875777&Ran=108693&Niva=V&Ret
urn=WA_Artikkel&Lan=3&TP=24-10-10&Bok=011974&Artikkel=011974

37

berufl ichen Bildung für Erwachsene beteiligt, einschließlich des MINISTERIUMS FÜR BILDUNG
UND FORSCHUNG, des MINISTERIUMS FÜR ARBEIT UND SOZIALE ANGELEGENHEITEN, des MINISTERIUMS
FÜR STAATSVERWALTUNG, INNOVATION UND KIRCHLICHE ANGELEGENHEITEN, des MINISTERIUMS FÜR
GESUNDHEIT UND PFLEGE und des MINISTERIUMS FÜR HANDEL UND WIRTSCHAFT. So genannte Ge-
meindebehörden sind für die formale Primar- und Sekundarausbildung von Erwachsenen
verantwortlich. Ihre Zuständigkeit umfasst zudem den Sprachunterricht in Norwegisch und
die staatsbürgerlichen/kulturellen Kurse für erwachsene Einwanderer.

Programme der Erwachsenenbildung werden durch das formale Bildungssystem angebo-
ten, aber auch von gemeinnützigen Organisationen, Organisationen/Vereinen der Erwach-
senenbildung, Fernunterrichtsorganisationen und durch das Lernen am Arbeitsplatz. Zu-
sätzlich bieten Volkshochschulen (Folkehøyskole oder Folkehøgskole) Semesterkurse für
junge Erwachsene mit Unterkunft auf dem Campus an.[6] Derzeit sind ca. 19 Vereinigungen
in der Erwachsenenbildung mit mehr als 400 Mitgliedsorganisationen aktiv, die sich aus po-
litischen Vereinigungen, Arbeitnehmervertretern und anderen Gruppen zusammensetzen.
Angebote der Erwachsenenbildung schließen sowohl formale Bildung auf dem Niveau der
Grundschule und der unteren und oberen Sekundarstufe ein als auch Freizeitaktivitäten,
Hochschulabschlüsse und non-formales Lernen. Zusätzlich fi ndet die Erwachsenenbildung
als Weiterbildung am Arbeitsplatz oder in örtlichen Gemeindezentren statt.

6 Dieser Kurstyp ist als ein Orientierungsjahr gedacht und richtet sich primär an junge Erwachsene nach Beendigung
der Schulpfl icht.

39

3. Einleitung

In der Erwachsenenbildung in Norwegen erhält der Bereich der Literalität und Numeracy[7]
seit Mitte der 1970er Jahre erhöhte Aufmerksamkeit. Dies begründet sich einerseits in der
Implementierung des Erwachsenenbildungsgesetzes, im dem das Anrecht aller Erwachse-
nen auf Bildung verankert ist. Ein weiterer Grund für die verstärkte Beachtung der Erwach-
senenalphabetisierung – ein Grund, der auch in anderen Industrienationen eine zentrale
Rolle spielt – fi ndet sich in der Überzeugung, dass nur eine hochqualifi zierte Bevölkerung
den Anforderungen der modernen technischen, gesellschaftlichen und kulturellen Entwick-
lungen gerecht werden kann. Weltweit sieht sich die arbeitsfähige Bevölkerung mit konkur-
rierenden Arbeitskräften und den ständig wechselnden Anforderungen des Arbeitsmarktes
konfrontiert. Folglich wird Bildung als kontinuierlicher Prozess und als Grundvorausset-
zung für einen erfolgreichen Umgang mit neuen Arbeitsanforderungen angesehen. Lesen,
Rechnen und Schreiben gelten hierbei für die Teilnahme an Weiterbildungsprogrammen
als notwendige Basiskompetenzen und sind daher auf nationaler und internationaler Ebe-
ne von Interesse.

Gemeinsam mit anderen Ländern nahm Norwegen im Jahr 1994 an der Erhebung des
International Adult Literacy Survey (IALS) und im Jahr 2003 an der Erhebung des Adult
Literacy and Life Skills Survey (ALL) teil. Obwohl die Ergebnisse zeigten, dass Norwegen
eine relativ hohe Alphabetisierungsquote aufweist, machten die Erhebungen jedoch auch
darauf aufmerksam, dass ein wahrnehmbarer Anteil der Bevölkerung Schwierigkeiten mit
dem Lesen, Schreiben und Rechnen hat. IALS zufolge haben ca. 430.000 Erwachsene in
Norwegen nicht die ausreichenden Kompetenzen, um die Herausforderungen des heutigen
Arbeitslebens zu meistern, und laut der ALL-Erhebung liegen 30 Prozent der Bevölkerung
unterhalb der Kompetenzstufe 3 des Tests. Statistisch betrachtet impliziert dieser Prozent-
satz, dass 900.000 Einwohner Norwegens unzureichende schriftsprachliche Kenntnisse
haben.[8] Die Erhebungen ergaben außerdem, dass es für einen verhältnismäßig hohen
Anteil der eingewanderten Bevölkerung Norwegens schwierig ist, grundlegende Informa-
tionen aus schriftlicher Kommunikation, wie beispielsweise aus Briefen, Tageszeitungen
und Fernsehuntertiteln, zu entnehmen. Aus dieser Gruppe erreichten ca. 69 Prozent le-
diglich die unterste Kompetenzstufe im Gegensatz zu 12 Prozent der Gesamtbevölkerung
Norwegens (vgl. LOONEY u.a. 2008, S. 5; NORWEGIAN DIRECTORATE FOR EDUCATION UND TRAINING/
VOX 2006, S. 6).[9]

7 Der Begriff „Literalität“ wird hier als ein deskriptiver und normfreier Begriff verstanden, der die multiplen und differen-
ten Formen von Kommunikation einschließt. „Alphabetisierung“ wird verwendet, wenn es um die konkrete Aneignung
von schriftsprachlichen Fähigkeiten geht. Der Begriff „Numeracy“ wurde im vorliegenden Text als englischer Terminus
beibehalten, da eine deutsche Übersetzung den englischen Begriff nicht adäquat umsetzen würde.
8 Die ALL-Erhebung defi niert Level 3 als „kritisches Niveau“. Es wird davon ausgegangen, dass auf diesem Niveau
eingestufte Menschen Schwierigkeiten haben, mit den Anforderungen des täglichen Lebens und Arbeitens zurecht zu
kommen.
9 Das Forschungspapier der Norwegischen Generaldirektion Bildung und Kultur und Vox verweist darauf, dass der
Begriff „kritisches Niveaus“, wie er in der ALL-Erhebung defi niert wird, in Norwegen umstritten ist. Dies begründet sich
daraus, dass viele Norweger, deren Testergebnisse in der ALL-Erhebung unter der Kompetenzstufe 3 lagen, angestellt
sind und keine sichtbare Problem in alltäglichen Situationen aufweisen (vgl. Norwegian Directorate for Education and
Training/Vox 2006, S. 5-6).

40

Die norwegische Regierung hat die Bedeutung hochqualifi zierter Arbeitskräfte und die sich
daraus ergebende Notwendigkeit, Menschen mit unzureichenden Kenntnissen im Bereich der
Literalität und Numeracy zu fördern, erkannt.[10] In diesem Zusammenhang wird als das vor-
herrschende nationale Ziel festgelegt, dass alle Einwohner Norwegens dazu ermutigt werden
müssen, sowohl Eigenverantwortung für ihr Berufs- und Sozialleben zu übernehmen als auch
an Aus- und Weiterbildungsprogrammen teilzunehmen. Im Zuge dieses Bestrebens wurde
eine Reihe von Regierungsmaßnahmen und Reformen in den vergangenen Jahren umge-
setzt.

Die bisher herausgegebenen Länderberichte Spanien, Südafrika und Deutschland des
Projekts „ALPHABETISIERUNG/GRUNDBILDUNG – STATE OF THE ART AUS HISTORISCHER UND
SYSTEMATISCHER PERSPEKTIVE IM HINBLICK AUF TRANSFERMÖGLICHKEITEN“ stellen jeweils ein Good
Practice Beispiel vor und enthalten einen historischen Abriss der politischen Entwicklungen
und theoretischen Diskussionen im Bereich der Literalität und Numeracy. Der norwegische
Bericht beschäftigt sich dagegen primär mit den wesentlichen Regierungsstrategien und
politischen Leitlinien im Bereich der Erwachsenenbildung und ähnelt damit dem Bericht
„Erwachsenenalphabetisierung und Literalität in England: Ein Überblick über Entwicklungen in
Politik und Wissenschaft“. Er erweitert die Zusammenstellung von bisherigen Berichten über
nationale und internationale Erfahrungen, Ansätze, Maßnahmen und Konzepte im Bereich der
Literalität und Numeracy. Der Fokus des Norwegen-Berichts liegt in erster Linie darauf, einen
Überblick über Entwicklungen im Bereich der Literalität und Numeracy zu bieten. Hierbei
ist das Hauptanliegen, Maßnahmen und Debatten in diesem Bereich aus unterschiedlichen
internationalen Länderperspektiven zu betrachten und damit sowohl zu einem erweiterten
Verstehen im Bereich der Literacy und Numeracy zu führen als auch neue Informationsquellen
für die Diskussion in Deutschland beizusteuern. Alle Länderberichte tragen damit zu einem
umfassenderen Gesamtbild in diesem Bereich bei.

Der vorliegende Bericht konzentriert sich auf die Zusammenfassung regierungspolitischer
Strategiepapiere und Maßnahmen in Norwegen. Dies begründet sich vor allem darin, dass das
meiste veröffentlichte Material aus offi ziellen Regierungs- und Behördenbeständen kommt.
Es sollte jedoch erwähnt werden, dass die Recherche auf englischsprachige Quellen und
Internetseiten angewiesen war. Auf Grund der sprachlichen Einschränkung konnten keine
(alternativen) Diskussionspapiere und/oder Informationen über alternative Lernprogramme,
die möglicherweise in Norwegisch veröffentlicht wurden, berücksichtigt werden. Der erste Teil
des Berichts beschäftigt sich mit politischen Strategiepapieren und Maßnahmen. Der zweite
Teil gibt einen Überblick über die Behörden und Organisationen, die im Bereich von Erwach-
senenalphabetisierung und Numeracy tätig sind. Abschließend werden in dem Bericht einige
Beispiele aus der Praxis angeführt, die das Bemühen um alternative Lehr- und Lernmethoden
in diesem Bereich zeigen sollen.

10 Das Norwegische Ministerium für Bildung und Forschung defi niert den Begriff „Literalität – Literacy” in Übereinstim-
mung mit den in den internationalen Erhebungen IALS und ALL verwendeten Defi nitionen. Literalität bezieht sich hier
auf „den Gebrauch von gedruckten und geschriebenen Informationen, um in der Gesellschaft zu agieren, seine Ziele zu
erreichen und das eigene Wissen und Können weiter zu entwickeln“ (The Royal Norwegian Ministry of Education and
Research 2008, S. 47). Der Begriff „Grundbildung” wird als „die Fähigkeit, sich mündlich auszudrücken, die Fähigkeit
zu lesen, die Fähigkeit zu rechnen, die Fähigkeit, sich schriftlich auszudrücken, und die Fähigkeit, digitale Werkzeuge
zu verwenden,“ verstanden. „Diese Grundkompetenzen sind die Mindestvoraussetzungen für eine Teilhabe sowohl am
Berufs- und Sozialleben als auch für die Weiterbildung“ (Norwegian Ministry for Education and Research 2007b, S. 14).

41

4. Bildungspolitische Strategien
und Strategiepapiere

Lebenslanges Lernen ist zu einem Grundkonzept der norwegischen Bildungspolitik und der
Bildungsreformen geworden. Diese Entwicklung hatte ihren Anfang in dem Erwachsenen-
bildungsgesetz (Act of Adult Education) von 1976, in welchem, wie bereits erwähnt, der
Anspruch aller Erwachsenen auf Bildung festgelegt wurde. Diesem Gesetz folgten zahlreiche
Maßnahmen, die Erwachsene in allen Lernstufen zu erreichen suchten. Lebenslanges Ler-
nen wird als die adäquate Herangehensweise für die Verbesserung und Aktualisierung von
Fähigkeiten und Qualifi kationen von Erwachsenen mit sowohl geringen Grundkenntnissen
als auch höherer Qualifi zierung betrachtet. Die Erweiterung der Bildungsangebote gilt als ein
Mittel, um die negativen sozialen Auswirkungen wirtschaftlichen Wandels zu dezimieren und
die daraus resultierenden neuen Anforderungen und Ansprüche auszugleichen (vgl. MOHN/
MCHENRY 2003, S. 70). Infolgedessen wurde präjudiziert, dass Erwachsene, die lediglich
über geringe Grundkenntnisse verfügen, die Chance für eine für sie als notwendig betrachtete
Ausbildung erhalten sollten, um am Arbeits- und Sozialleben partizipieren zu können (vgl. THE
ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, S. 19). Grundkenntnisse im
Lesen, Schreiben und Rechnen, Computerkenntnisse und mündliche Kommunikationsfähig-
keiten werden hierbei als elementar für die Teilhabe am Berufs- und Sozialleben, aber auch
als Grundvoraussetzungen für eine Teilnahme am lebenslangen Lernen angesehen.

Der folgende Abschnitt bietet einen kurzen Überblick der Reformen und Richtlinien, welche
sich direkt oder indirekt mit dem Bereich der Erwachsenenalphabetisierung und Numeracy
befassen. Sie beinhalten die Kompetenzreform der späten 1990er Jahre und Dokumente,
die sich auf den Umgang mit kultureller Vielfalt und Migration in Norwegen, mit der allgemei-
nen und berufl ichen Bildung im Strafvollzug und der Strategie des lebenslangen Lernens
auseinandersetzen. Es wird außerdem auf eine Leitlinie, die auf die Inklusion marginalisierter
Menschen in den Arbeitsmarkt ausgerichtet ist, verwiesen.

4.1. Kompetenzreform/Weißbuch Nr. 42 (1997–1998)

Die im Jahr 1999 eingeführte Kompetenzreform resultierte aus der NORWEGISCHEN STRATEGIE
DES LEBENSLANGEN LERNENS. Sie beruht auf der Annahme, dass eine gebildete Bevölkerung die
wichtigste Ressource eines Landes sei. Die kontinuierliche Weiterbildung von Menschen wird
als notwendig erachtet, um den veränderten demografi schen Gesellschaftsstrukturen, wie
beispielsweise alternde Bevölkerung und zunehmende Migration, ebenso wie den sich wan-
delnden Anforderungen des Arbeitsmarktes mit seinen ständigen Forderungen nach neuen
Fähigkeiten und Kompetenzen gerecht zu werden. Zudem wurde lebenslanges Lernen als et-
was betrachtet, das zu einer Verbesserung der Lebensqualität führt und zur Prävention neuer
Klassenunterschiede beiträgt. Dementsprechend konzentriert sich die Kompetenzreform auf
die Förderung des lebenslangen Lernens und die Verbesserung der Fähigkeiten am Arbeits-

42

platz. Dies impliziert, dass die allgemeine und die berufl iche Weiterbildung Erwachsene auf
gesellschaftliche und insbesondere auf das Arbeitsleben betreffende Veränderungen vorbe-
reiten und weiterbilden sollte (vgl. ENGESBAK/STUBBE 2008, S. 20-21; MOHN/MCHENRY 2003,
S. 70-71). Es handelt sich demnach um eine Reform, die sich sowohl an den Arbeitsplatz als
auch an die Bildung richtet und die Unterstützung berufstätiger und erwerbsloser Erwachse-
ner zum Ziel hat. Sie ist also langfristig und umfassend angelegt und hat die Intention, die
Zusammenarbeit zwischen Handel und Industrie, Bildungssystem und Behörden zu fördern
(vgl. PETTERSON 2003, S. 16).

Als Hauptziel verfolgt die Kompetenzreform die Bereitstellung von Lern-Möglichkeiten in der
allgemeinen und berufl ichen Weiterbildung, wobei sie die Bedürfnisse des Einzelnen, der
Gesellschaft und des Arbeitsplatzes in Bezug auf Fähigkeiten und Wissen zu berücksichti-
gen sucht. Ein weiteres Ziel der Reform ist die Reduzierung wirtschaftlicher Barrieren, die
Erwachsene von der Teilnahme an Lern- und Ausbildungsprogrammen abhalten. Insgesamt
betrachtet werden die folgenden Ziele verfolgt (vgl. OECD 2002, S. 30):

Förderung von Kompetenzen, die sich auf die Arbeitswelt beziehen: Die Reform soll ge- ○
währleisten, dass der norwegischen Industrie die notwendigen Kompetenzen zur Verfü-
gung stehen, um „Weiterentwicklung“ zu sichern. Priorität sollen die von der Arbeitswelt
defi nierten Bedürfnisse haben.

Kooperation von Arbeitswelt und Bildungssystem: Der Fokus der Reform soll auf der Ent- ○
wicklung von Kompetenzen der Arbeitskräfte liegen, wobei sich die Kompetenzen auf Wis-
sen, Fähigkeiten und Einstellung beziehen. Dabei sollen die Bedürfnisse der kleinen und
mittleren Unternehmen berücksichtigt werden. Es sollen Möglichkeiten für eine engere
Zusammenarbeit zwischen Bildungssystem und der Industrie geschaffen werden.

Beibehaltung sozialer Gerechtigkeit: Bildung und Kompetenz sind die entscheidenden ○
Faktoren für die Verteilung von Einkommen und Gleichberechtigung zwischen den Ge-
schlechtern, Generationen und sozialen Gruppierungen. Aus diesem Grund muss die Re-
form alle Menschen berücksichtigen, einschließlich sozial benachteiligter Gruppen und
derjenigen, die von Arbeitslosigkeit betroffen sind.

Der Mensch als höchstes Ziel: Die Regierung bekundet, dass der Mensch nicht das Mittel, ○
sondern das höchste Ziel der Reform sei. Daher muss das Konzept von Wissen breiter
angelegt sein und Gefühle, Werte, Geist und gesellschaftliche Fähigkeiten einschließen.
Eines der Reformziele besteht in der Förderung des Wissens im Bereich politischer, ge-
sellschaftlicher und kultureller Angelegenheiten.

Um diese Ziele umzusetzen, wurden die folgenden wesentlichen Schwerpunkte in die Kompe-
tenzreform aufgenommen (vgl. KÖNIGLICHES BILDUNGS- UND FORSCHUNGSMINISTERIUM 2008, S. 12-13):

„ ○ Flexibles Lernen ermöglichen“ bezieht sich auf die Notwendigkeit, Programme zu ent-
wickeln, die den Bedürfnissen der Erwachsenen entsprechen, die Entwicklung arbeits-
platzbezogener Bildungsangebote unterstützen, die unterschiedlichen Fähigkeiten der
Menschen einschließen und berücksichtigen und die Ausbildungen für Lehrer und Weiter-
bildner zur Verfügung stellen.

43

„ ○ Rahmenbedingung für die Einzelnen bereitstellen“ bezieht sich auf das Recht auf Bil-
dungsurlaub und auf die Notwendigkeit, die Verbindung von Arbeit und Bildung zu ver-
bessern. Dieses Ziel bezieht sich außerdem auf ein Finanzierungsprogramm für Weiter-
bildung.

„ ○ Programm zur Förderung von Kompetenzen“ bezieht sich auf die Unterstützung der
Entwicklung und Innovation im Bereich der allgemeinen und berufl ichen Weiterbildung.

„ ○ Dokumentation und Bewertung“ bezieht sich auf non-formales und informelles Lernen
im Arbeitsleben und in Bezug auf das Bildungssystem.

„ ○ Volks-Aufklärung und demokratische Partizipation“ bezieht sich auf die Notwendigkeit,
nicht nur das Kompetenzniveau zu erhöhen, sondern auch ein Bewusstsein über Wissen
und Fähigkeiten zu schaffen, die für eine demokratische und soziale Partizipation im be-
rufl ichen, gesellschaftlichen und privaten Leben erforderlich sind.

„ ○ Eine neue Chance“ bezieht sich darauf, Erwachsenen die Möglichkeit einer Ausbildung
auf der Primarstufe ebenso wie der unteren und oberen Sekundarstufe zu geben.

„ ○ Strukturelle Veränderung des öffentlichen Bildungssystems“ bezieht sich auf eine
Neustrukturierung von Schulen und Hochschulen und darauf, die Kooperation zwischen
den verschiedenen Bildungsanbietern, Bildungsinstitutionen, privaten und öffentlichen
Unternehmen auf lokaler und regionaler Ebene zu fördern.

„ ○ Motivation und Information“ bezieht sich auf den leichteren Zugang zu Bildungsmög-
lichkeiten durch Dokumentationen in Datenbanken und auf die Einrichtung einer guten
Beratungsleistung sowie auf Aktivitäten in der Öffentlichkeitsarbeit, mit denen die Bevöl-
kerungsgruppen mit dem niedrigsten Bildungsniveau erreicht werden sollen.

Auf Grund der Kompetenzreform wurden das KOMPETENZENTWICKLUNGSPROGRAMM
(KOMPETANSENTVIKLINGSPROGRAMMET/KUP) und das Programm für Grundkompetenzen im
Arbeitsleben initiiert. Durch das Kompetenzentwicklungsprogramm wurden zahlreiche
Weiterbildungsprojekte, die am Arbeitsplatz durchgeführt wurden, fi nanziell unterstützt. Viele
Arbeitnehmer konnten von diesem Programm profi tieren. Es wurden jedoch auch Kritik und
Zweifel geäußert, da das Programm nicht diejenigen Menschen mit dem größten Bedarf und
nicht diejenigen mit der untersten formalen Ausbildungsstufe erreicht habe (vgl. NORWEGIAN
DIRECTORATE FOR EDUCATION AND TRAINING/VOX 2006, S. 12). Als Reaktion darauf wurde im Jahr
2006 das PROGRAMM FÜR GRUNDKOMPETENZEN IM ARBEITSLEBEN initiiert, das auf den Erfahrungen
des KOMPETENZENTWICKLUNGSPROGRAMMS basiert und sich die Verbesserung der Grundfähigkeiten
im Arbeitsleben zum Ziel setzte. Das KOMPETENZENTWICKLUNGSPROGRAMM hatte gezeigt, dass
die Kombination von allgemeiner und berufl icher Weiterbildung mit einer bezahlten Arbeit die
besten Ergebnisse erzielt. Die Zielsetzung des neuen Programms war es, sicherzustellen,
dass Erwachsene die für den Arbeitsmarkt erforderlichen Grundbildungskenntnisse erwerben.
Das Programm unterstützt Unternehmen und öffentliche Anbieter in der Erwachsenenbildung,
die Weiterbildungsmaßnahmen im Bereich des Lesens, Schreibens, Rechnens und im
Umgang mit dem Computer anbieten. Es richtet sich primär an Angestellte mit mangelnden
Grundkenntnissen und soll dem Risiko der Exklusion vom Arbeitsmarkt für Menschen mit
niedrigen Lese-, Schreib- und Rechenfähigkeiten entgegenwirken. Die Weiterbildung

44

sollte soweit möglich mit bezahlter Arbeit einhergehen. Der NORWEGISCHEN AGENTUR FÜR
LEBENSLANGES LERNEN (VOX) wurde die verwaltende Verantwortung für das Programm erteilt,
und sie unterstützt im Jahr 2010 mehr als 169 Projekte. Zudem unterstützt die Regierung
Ausbildungsmaßnahmen für Lehrer im Bereich der Grundbildung auf universitärer Ebene. VOX
entwickelte hierfür den Lehrplan und führt dieses an Lehrer und Weiterbildner ausgerichtete
Projekt durch (vgl. NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX 2006, S. 12; THE
ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, S. 30).[11]

Ein weiteres Ziel der Kompetenzreform lag in der Entwicklung eines Validierungs- und Do-
kumentationssystems von Realkompetanse. Der Begriff Realkompetanse bezog sich zu-
nächst auf die Summe aller Kompetenzen, die ein Mensch durch formales, non-formales
und informelles Lernen erworben hat. Dies beinhaltet sämtliche Kompetenzen, die durch das
Bildungssystem, bezahlte Arbeit, organisatorische Tätigkeiten, Selbstbildung, durch soziale
Partizipation und im Familienleben erworben wurden (vgl. PETTERSON 2003, S. 17; TØSSE u.a.
2008, S. 175). Realkompetanse wurde später jedoch enger defi niert und verweist nunmehr
auf Leistungen eines Menschen außerhalb des formalen Bildungssystems, wie beispielswei-
se unbezahlte Arbeit, Weiterbildung und Freizeitaktivitäten, die nicht anhand eines Diploms
oder schriftlichen Zertifi kats dokumentiert sind (vgl. TØSSE u.a. 2008, S. 176).

Ein System zur Dokumentation und Auswertung dieser Erfolge sollte durch das Realkompetanse-
Projekt, das von 1999 bis 2002 durchgeführt wurde, umgesetzt werden. Es wurde von der
Abteilung für Lern- und Arbeitskraftentwicklung des BILDUNGS- UND FORSCHUNGSMINISTERIUMS
verwaltet, und VOX übernahm die operative und fachliche Verantwortung. Handel, Industrie
und Anbieter von Erwachsenenbildungsmaßnahmen arbeiteten gemeinsam an der Planung
und Umsetzung des Projekts. Zielgruppe waren die Erwachsenen Norwegens, einschließlich
immigrierter Einwohner, die ihre Realkompetanse dokumentieren und auswerten lassen
wollten (vgl. PETTERSON 2003, S. 17). Obwohl verschiedene Methoden und Werkzeuge
während der Projektlaufzeit getestet wurden, wurden sie nicht weiterentwickelt, und die
Anerkennung non-formalen Lernens wurde nicht ins Qualifi zierungssystem integriert (vgl.
TØSSE u.a. 2008, S. 177).

Insgesamt leistete die Kompetenzreform einen erheblichen Beitrag zu den Bemühungen, die
unternommen wurden, um Bildungsmöglichkeiten für benachteiligte Gruppen, wie diejenigen
mit geringem Bildungshintergrund, körperlich behinderte Menschen, Immigranten und
Erwachsene mit Lese- und Schreibdefi ziten, zu schaffen und zu verbessern (vgl. THE ROYAL
NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, S. 13). Es wurde jedoch auch deutlich,
dass weitere Methoden entwickelt werden müssen, um das Lernen zu unterstützen und zu
fördern und die Fähigkeiten von Menschen mit geringen Lese- und Rechenkenntnissen zu
verbessern. Es wurde festgestellt, dass Nachhaltigkeit von verlässlicher und kontinuierlicher
fi nanzieller Förderung ebenso wie von einem umfassenden Lernangebot mit unterschiedlichen
und fl exiblen Ansätzen abhängt. Außerdem bedarf es der verstärkten Forschung, einhergehend
mit Weiterbildungsmöglichkeiten für Lehrkräfte im Bereich der Erwachsenenbildung. Dringend
notwendig sind zudem Programme, die sich direkt an Zielgruppen richten und sie dazu

11 Weitere Informationen zum Kompetenzentwicklungsprogramm unter: URL: http://www.vox.no/templates/Common-
Page.aspx?id=2639&epslanguage=NO (letzter Zugriff: 12/08/2010)
Weitere Informationen zum Programm für Grundkompetenzen im Arbeitsleben unter: URL: http://www.vox.no/templates/
CommonPage.aspx?id=2641&epslanguage=NO (letzter Zugriff: 12/08/2010)

45

motivieren, Lernmöglichkeiten wahrzunehmen. Schließlich bedarf es einer verbesserten
Kooperation zwischen Interessengruppen, insbesondere zwischen öffentlichen Diensten
und Anbietern (vgl. ebd., S. 23). Im Rahmen des PROGRAMMS FÜR GRUNDKOMPETENZEN IM
ARBEITSLEBEN wird der Bereich der Literalität und Numeracy weiterhin fi nanziell unterstützt.
Seit Herbst 2009 bieten die STAVANGAR UNIVERSITÄT, das VESTHOLD UNIVERSITY COLLEGE und
VOX Weiterbildungskurse für Lehrer im Bereich der Grundbildung an.

4.2. Diversität durch Inklusion und Partizipation/Weißbuch Nr. 49
(2003–2004)

Im Zentrum des Dokuments stehen die Themen Kulturelle Vielfalt und Aspekte der Migration
in Norwegen. Es betont die Wichtigkeit von Inklusion und verweist auf das Recht des
Einzelnen, seinen Lebensstil frei zu wählen (vgl. MINISTRY OF LOCAL GOVERNMENT AND REGIONAL
DEVELOPMENT 2005, S. 3). Dies beinhaltet, die Möglichkeiten für den Einzelnen zu verbessern,
indem persönlichen Ambitionen, Zielen und Bedürfnissen Aufmerksamkeit geschenkt wird.
Diesbezüglich spielen Schule und Ausbildung eine Schlüsselrolle und sind insbesondere
für Kinder und Erwachsene mit Migrationshintergrund von Bedeutung. Der Bericht betont,
dass sozialer Ungerechtigkeit nur entgegengewirkt werden kann, indem zum einen gleiche
Chancen für alle Einwohner gegeben sind und zum anderen effektive und zielgerichtete
Maßnahmen für Einzelpersonen und Personengruppen geschaffen werden. Es ist essentiell,
Jugendliche und junge Menschen zu einer guten Ausbildung zu motivieren. Gleichermaßen
wichtig ist es, gleiche Chancen für Arbeitnehmer, unabhängig von ihrer Staatsangehörigkeit,
zu gewährleisten. Die immigrierte Person trägt jedoch auch eine Verantwortung und sollte,
um auf ihre Vorkenntnisse aufbauen zu können und die Möglichkeiten einer Partizipation
am Berufsleben zu verbessern, über sehr gute Kenntnisse in der norwegischen Sprache
verfügen.

Dementsprechend wurde im Jahr 2003 ein neues Einführungsgesetz (Introduction Act) ver-
abschiedet, welches 2005 novelliert wurde. Im Einführungsgesetz wurden Immigranten, die
beabsichtigen, eine ständige Aufenthaltsgenehmigung zu beantragen, dazu verpfl ichtet, an
250 Stunden Norwegisch-Unterricht und an 50 Unterrichtsstunden über die norwegische Kul-
tur teilzunehmen. Der Kurs, der die sozialen und kulturellen Aspekte in Norwegen vermittelt,
fi ndet in der Sprache, die die Teilnehmenden verstehen, statt. Zudem wird betont, dass Men-
schen mit Migrationshintergrund mehr in die Sozial- und Informationsarbeit, die ihre Situation
betrifft, einbezogen und zur eigenen Lösungsfi ndung ihrer Probleme ermutigt werden sollten.
Demgemäß beabsichtigt die Regierung die Unterstützung von Projekten zur Selbsthilfe (vgl.
ebd.).

Im Zusammenhang mit der Immigration wurde auch festgehalten, dass viele Personen
mit Migrationshintergrund z.B. durch Kriegserlebnisse, extreme Armut, aber auch
Auswanderungserfahrungen traumatisiert sind. Diese Erkenntnis impliziert, dass Lehrende
und Administratoren über Fähigkeiten verfügen müssen, solche Probleme herauszufi ltern
und sich kompetent mit ihnen auseinanderzusetzen. Infolgedessen wurde eine internationale
Zusammenarbeit dreier Institutionen initiiert, welche sich der Organisation der Programmangebote

46

für Lehrende verschrieben haben, die sich mit Immigranten mit psychologischen Problemen
beschäftigen. Bei den kooperierenden Organisationen handelt es sich um das NATIONALE
ZENTRUM FÜR MULTIKULTURELLE BILDUNG (NAFO), das INFORMATIONSZENTRUM FÜR ZWEISPRACHIGKEIT
UND INTERKULTURALITÄT (UC2) in Kopenhagen und das NATIONALE ZENTRUM FÜR SCHWEDISCH ALS
FREMDSPRACHE in Stockholm (vgl. NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2007a, S. 23).

Mit der sozialen Inklusion der Immigranten wird beabsichtigt, gleiche Möglichkeiten für alle Ein-
wohner Norwegens, unabhängig von ihrem Hintergrund, zu schaffen. Obwohl es in den Berich-
ten nicht explizit erwähnt wird, ist davon auch der Bereich der Literalität betroffen. Basierend auf
den ALL-Ergebnissen (2003), welche auf mangelnde Grundbildungskenntnisse bei vielen Immi-
granten hinwiesen, erweiterte das BILDUNGS- UND FORSCHUNGSMINISTERIUM das Programmangebot
für Grundkenntnisse im Arbeitsleben (vgl. MINISTRY OF LABOUR AND SOCIAL INCLUSION 2007, S. 9).[12]

4.3. Allgemeine und berufl iche Bildung im Strafvollzug/Weißbuch
Nr. 27 (2004–2005)

Dieses Weißbuch konzentriert sich auf Bildungsmöglichkeiten für Strafgefangene. Forschun-
gen ergaben, dass schätzungsweise 7,6 Prozent der Gefängnisinsassen nicht die Primar-
oder untere Sekundarstufe und ca. 49 Prozent nicht die obere Sekundarstufe abgeschlossen
haben (vgl. THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, S. 14). Der
Förderung von Bildungsmöglichkeiten für Strafgefangene wurde eine positive Auswirkung auf
das Selbstwertgefühl zugemessen, und sie wurde als eine Vorbereitung auf Erwerbstätigkeit
und/oder weitere Bildungsmaßnahmen nach der Haftentlassung betrachtet (vgl. NORWEGIAN
MINISTRY OF EDUCATION AND RESEARCH 2007b, S. 23).

Aus diesem Grund sollte sich die Bildungsarbeit in Strafvollzugsanstalten mehr auf die sozio-
ökonomischen Perspektiven der Rehabilitation konzentrieren. Zusätzlich sollten non-formale und
informelle Lernergebnisse validiert werden und als Orientierungsansatz des Einzelnen dienen.

Als Antwort auf das Weißbuch wurden zahlreiche Pilotprojekte initiiert, die sich mit der Wei-
terentwicklung und Stärkung von Bildungsaktivitäten im Strafvollzug auseinandersetzten. Ein
erfolgreiches Pilotprojekt fand in der BASTØY STRAFANSTALT statt, wo Lese-, Schreib- und Re-
chenprogramme für die Insassen angeboten wurden. Diese Maßnahme war eng mit den täg-
lichen Aktivitäten verwoben. Sie beinhaltete beispielsweise das Verfassen von Wochenplänen
für ihre Teams, die Überarbeitung der Arbeitsanweisungen, das Verfassen eines Lebenslaufs
und eines Bewerbungsschreibens. In Mathematik wurde den Strafgefangenen beispielsweise
die Verwendung von Tabellen im Zusammenhang mit Tierpfl ege und Budgetberechnungen
vermittelt. Aus dieser Weiterbildung resultierten größere Verantwortungsbereiche der Häftlin-
ge, was sich wiederum positiv auf ihr Selbstwertgefühl auswirkte.[13]

12 Weitere Informationen: Ministry of Local Government and Regional Development. Report No. 49 to the Storting
(2003-2004). Diversity through inclusion and participation – Responsibility and freedom. URL:http:// www.regjeringen.
no/upload/kilde/krd/bro/2005/0017/ddd/pdfv/249171-english_summary_st.meld._nr._49_2003-2004.pdf (letzter Zugriff:
12/08/2010); und Norwegian Ministry of Labour and Social Inclusion. Action Plan for Integration and Social Inclusion
of the Immigrant Population and Goals for Social Inclusion. URL: http://www.regjeringen.no/Upload/AID/publikasjoner/
rapporter_og_planer/2006/H-plan2006_int_og_inkl_english.pdf (letzter Zugriff: 12/08/2010)
13 Weitere Information auf der Webseite von Vox: http://www.vox.no/templates/CommonPage.
aspx?id=4363&epslanguage=NO (letzter Zugriff: 12/08/2010)

47

4.4. Frühförderung für lebenslanges Lernen/Weißbuch Nr. 16
(2006–2007)

Dieser Bericht fokussiert die Aufgabe des Bildungssystems einschließlich der Erwachsenen-
bildung als Beitrag zur sozialen Gerechtigkeit. Bildung, Wissen und Fähigkeiten werden als
notwendige Basis für die Inklusion und Partizipation sowohl im berufl ichen als auch im gesell-
schaftlichen Leben angesehen. Ferner leisten sie einen maßgeblichen Beitrag zur Verbesse-
rung der Wirtschaft und der Gesundheit sowie auch zu einer Verringerung der Kriminalitätsra-
te. Infolgedessen besteht das Ziel darin, ein Bildungssystem zu etablieren, das allen Formen
der Marginalisierung entgegenwirkt und soziales Ungleichgewicht minimiert. Die Förderung
des lebenslangen Lernens spielt bei der Verfolgung dieser Ziele eine zentrale Rolle (vgl. THE
ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH 2008, S. 14).

Ein Teil der nationalen Strategie des lebenslangen Lernens beinhaltet die Anerkennung non-
formalen und informellen Lernens. Es wurde erkannt, dass bestehende Dokumentationsformen
nur unzureichend entwickelt wurden und Validierungsformen widersprüchlich und uneinheitlich
gestaltet sind. Infolgedessen beinhalten die wichtigsten Reformen der Bildungspolitik die
Stärkung der Informations- und Beratungsdienste, neue Methoden der Kooperation zwischen
Bildung, Beruf und dem Sektor der Nichtregierungsorganisationen (NGOs), neue Maßnahmen
zur Vereinheitlichung der Bildungspraxis und neue Berichts- und Datenerhebungsprogramme
(vgl. NATIONAL REPORT ON THE IMPLEMENTATION OF THE EDUCATION AND TRAINING 2010 PROGRAMME
2007, S. 4).

In Bezug auf Grundbildung verweist der Bericht darauf, dass Erwachsenen mit geringen Lese-
und Rechenkenntnissen eine zweite Chance eingeräumt werden müsse. Dementsprechend
wurden im Zuge der Kompetenzreform zahlreiche Maßnahmen vorgeschlagen, wie z.B. ein
Finanzierungsprogramm für Anbieter im Bereich der Alphabetisierung und Numeracy und
eine Informationskampagne mit dem Ziel, die Einstellung gegenüber dem Lernen zu verän-
dern. Die Reform bezieht sich außerdem auf die Pfl ichtkurse für Immigranten. Es wurde je-
doch auch festgestellt, dass die Teilnahmebereitschaft derjenigen mit den größten Bedürfnis-
sen vergleichsweise gering war. Man begründete diese Situation mit mangelndem Interesse
und dem Fehlen von Angeboten, die den jeweiligen Bedürfnissen und Lebenssituationen der
Lernenden angepasst sind (vgl. THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH
2008, S. 20).[14]

4.5. Beruf, Sozialhilfe und Inklusion/Weißbuch Nr. 9 (2006–2007)

Dieser Bericht bezieht sich auf Strategien und Maßnahmen, die dazu dienen, marginalisierte
Menschen, die an den Rand des Arbeitsmarktes gedrängt werden und die von Arbeitslosigkeit
bedroht sind, zu inkludieren (vgl. THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH
2008, S. 15). Hierbei wird die Notwendigkeit betont, ein besseres Umfeld für die Schaffung

14 Weitere Informationen: Norwegian Ministry of Education and Reserach (2007): Early Intervention for Lifelong Learning.
Summary of Report No. 16 (2006-2007) to the Storting. URL: http://www.regjeringen.no/Rpub/STM/20062007/016EN/
PDFS/STM200620070016000EN_PDFS.pdf (letzter Zugriff: 12/08/2010)

48

von Arbeitsplätzen zu entwickeln und die grundlegenden Sozialdienstleistungen wie das Ge-
sundheits- und Pfl egesystem und das Bildungssystem zu stärken, mit dem vorrangigen Ziel,
die wirtschaftlichen Unterschiede zu verringern und Armut zu bekämpfen (vgl. THE ROYAL
NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION 2006, S. 3). Eine wesentliche Maß-
nahme zur Bekämpfung sozialer Unterschiede liegt darin, allen Menschen, unabhängig von
ihrer kulturellen und sozialen Herkunft, Möglichkeiten der Partizipation am Arbeitsmarkt zu
bieten. Ausbildung und gute Grundbildungskenntnisse werden als wichtige Voraussetzungen
betrachtet, so dass das Bildungssystem einschließlich der Erwachsenenbildung als wesent-
lich im Kampf gegen Armut und Marginalisierung gilt.

Die im Weißbuch erwähnten Strategien schließen bessere arbeitsplatzbezogene Maßnah-
men und Dienstleistungen ein, die den Zugang zum Arbeitsmarkt ermöglichen sollen, fl exible-
re politische Maßnahmen, welche die jeweilige Situation des Einzelnen berücksichtigen, eine
befristete Lohnsicherungsunterstützung, ein Qualifi zierungsprogramm und Sozialverträge,
die an die Erwartungen, Bedarfe und Verpfl ichtungen in der Interaktion zwischen der Einzel-
person und der Staatsverwaltung angepasst sind (vgl. ebd., S. 11).[15]

15 Weitere Informationen: The Royal Norwegian Ministry of Labour and Social Inclusion (2006): Report to the Storting
No. 9 (2006-2007). Work, Welfare and Inclusion. URL: http://www.regjeringen.no/Upload/AID/vedlegg/stmeld_9_2006_
english.pdf (letzter Zugriff: 12/08/2010)

49

5. Institute, Behörden und
Organisationen

Die folgende Aufl istung gibt eine Übersicht über Organisationen und Behörden, die bei der
Entwicklung von bildungspolitischen Maßnahmen, der Koordination und Organisation von
Alphabetisierungskursen und der Förderung und Erforschung von Literalität im Bereich der
Erwachsenenbildung beteiligt sind.

NORWEGISCHES BILDUNGS- UND FORSCHUNGSMINISTERIUM ○ : In den Aufgabenbereich dieses
Ministeriums fallen die Verwaltung der gesetzlich festgelegten Bildungsangebote in
Norwegen und die allgemeine Entwicklung von Erwachsenen- und Hochschulbildung
und von Curriculum-Richtlinien. Das Ministerium kooperiert bei der Entscheidungsfi n-
dung bezüglich der Richtlinien und Bildungsprogramme mit anderen Ministerien. So ist
beispielsweise das GESUNDHEITS- UND SOZIALMINISTERIUM in die Festlegung von Leitlinien
für die Ausbildung von Gesundheits- und Krankenpfl egern und Sozialarbeitern invol-
viert, und das MINISTERIUM FÜR ARBEIT UND SOZIALE INKLUSION ist für Bildungsgelegenheiten
für Immigranten verantwortlich. Dies beinhaltet auch den Aufgabenbereich der Alpha-
betisierung und Numeracy.

URL: http://www.regjeringen.no/en/dep/kd.html?id=586 (letzter Zugriff: 12/08/2010)

NORWEGISCHE NATIONALAGENTUR FÜR LEBENSLANGES LERNEN ○ (VOX): VOX wurde infolge der
Kompetenzreform im Januar 2001 durch die Fusionierung des Norwegischen Insti-
tuts für Erwachsenenbildung, des NORWEGISCHEN STAATLICHEN INSTITUTS FÜR FERNSTUDIEN
und des NATIONALEN NORWEGISCHEN ZENTRUMS FÜR ERWACHSENENBILDUNG gegründet. Die
Hauptaufgaben von VOX liegen darin, Forschungs- und Entwicklungsprojekte im Be-
reich der Erwachsenenbildung zu initiieren, zu koordinieren und zu dokumentieren.
VOX hat beispielsweise an der Dokumentation non-formalen Lernens, dem Kompe-
tenzentwicklungsprogramm und der Lehrplanentwicklung für erwachsene Immigran-
ten ebenso wie an der Anerkennung und Validierung non-formalen und informellen
Lernens und dem gesetzlichen Anrecht auf Grundbildung für Erwachsene gearbei-
tet. Vox bietet außerdem Programme für Lehrer der norwegischen Sprache an und
schließt hierbei Themenbereiche wie Zwangsehe, weibliche Genitalverstümmelung
und häusliche Gewalt in das Lehrprogramm ein. Zudem verwaltet VOX die staatliche
Förderung für Nichtregierungsorganisationen und offene Einrichtungen für Fernstudi-
en. Zusätzlich organisiert VOX Konferenzen, Programme und Workshops zu Themen
der Erwachsenenbildung und fördert die Vernetzung auf nationaler und internationa-
ler Ebene durch die Kontaktvermittlung zu nationalen Akteuren und die Verbreitung
von Wissen und Ergebnissen. VOX kooperiert mit dem NORWEGISCHEN DIREKTORAT FÜR
BERUFLICHE UND ALLGEMEINE AUSBILDUNG (UDIR) und dem DIREKTORAT FÜR INTEGRATION UND
DIVERSITÄT (IMDI).

URL: http://www.vox.no/templates/CommonPage.aspx?id=2598&epslanguage=NO
(letzter Zugriff: 12/08/2010)

50

NORWEGISCHE GESELLSCHAFT FÜR ERWACHSENENBILDUNG ○ (NAAL/VOFO): Dies ist die nati-
onale Dachorganisation für Erwachsenenbildung in Norwegen. Zu ihren Mitgliedern
zählen 19 staatlich genehmigte Vereinigungen der Erwachsenenbildung mit einem
Netzwerk von 438 Nichtregierungsorganisationen mit vielfältigen Interessen und auf
unterschiedlichen Ideologien basierenden Lehr- und Lernansätzen. Die größeren die-
ser Vereinigungen bieten eine Vielzahl verschiedener Fächer an mit der Möglichkeit,
formelle Prüfungen abzulegen. Andere Vereinigungen konzentrieren sich auf informelle
Aktivitäten im Bereich der Erwachsenenbildung, organisatorische Schulung von Mit-
gliedern, Entwicklung lokaler Gemeinschaften, politische Bildung oder kreative und
praktische Programme. Die Bildungsangebote vieler Nichtregierungsorganisationen
basieren auf humanistischen Werten, und ihr primäres Ziel liegt darin, allen Mitgliedern
der Gesellschaft die gleichen Chancen zu eröffnen. Die Aufgaben des NAAL beste-
hen darin, die Interessen der Verbände und Mitglieder gegenüber der Regierung zu
vertreten, non-formale Erwachsenenbildung in der Gesellschaft zu fördern, Mitglieder
und Dritte über Gesetze und Regulierungen zu informieren und beratende Funktionen
bei Fragen zur Theorie und Praxis im Bereich der Erwachsenenbildung ebenso wie
zur Projektkoordination zu übernehmen. NAAL ist außerdem der norwegische Koordi-
nator der Adult Learners’ Week, die während der Erwachsenenbildungskonferenz der
UNESCO, CONFINTEA, 1997 ins Leben gerufen wurde. Während der ADULT LEARNERS’
WEEK werden Informationen über Lernmöglichkeiten, beispielsweise durch einen Tag
der offenen Tür in Lernzentren und durch die Veranstaltung verschiedener Konferen-
zen und Seminare, gegeben. Die Mitgliedsorganisationen der NAAL werden, basierend
auf einem System spezifi scher Kriterien, von der Regierung, den Ländern und den
Gemeinden gefördert.

URL:http://www.vofo.no/index.php?option=com_content&task=view&id=3&Itemid=7
(letzter Zugriff: 12/08/2010)

NORDISCHES NETZWERK DER ERWACHSENENBILDUNG ○ (NVL): Dies ist ein Projekt, das vom
NORDISCHEN MINISTERRAT initiiert wurde und gefördert wird. Es wird von VOX verwaltet,
und NAAL koordiniert die norwegischen Aktivitäten innerhalb des NVL und trägt die
Gesamtverantwortung für die Qualitätssicherung. Bei NVL handelt es sich um ein Netz-
werk, an dem fünf nordische Länder beteiligt sind. Es ist eine Plattform für Akteure der
Erwachsenenbildung und unterstützt die nordische Kooperation durch die Disseminati-
on von Projektergebnissen, die Vermittlung von Erfahrungen und Innovationen und die
Schaffung neuer Kooperationsmodelle. Die Hauptzielsetzung besteht in der Förderung
des lebenslangen Lernens.

URL: http://www.nordvux.net/page/872/nvlinenglish.htm (letzter Zugriff: 12/08/2010)

NORWEGISCHER BERUFSBILDUNGSVERBAND ○ (AOF): AOF ist ein anerkannter Studienverband
unter der Schirmherrschaft von NAAL/VOFO, der sich auf nationalen Organisationen
mit einzelnen Mitgliedern gründet. Darunter befi nden sich Gewerkschaften, politische,
soziale und kulturelle Organisationen der norwegischen Arbeiterbewegung und der
Gesamtgesellschaft. Das Hauptanliegen des AOF ist die Bereitstellung von Erwach-
senenbildungsprogrammen für Arbeitnehmer. Die pädagogischen Ansätze beruhen auf
erfahrungsbasiertem Lernen und „Learning by doing“. Hierbei sollen die individuellen

51

Bedürfnisse und Hintergründe des Einzelnen als Ausgangspunkt genommen und zur
aktiven Beteiligung durch die Verwendung interaktiver Lehrmethoden ermutigt werden.
AOF deckt eine Vielzahl an Programmen ab, Computerkurse, Gesundheits- und Si-
cherheitskurse, Berufsbildung, Fremdsprachen, Freizeit und Hobby und auch Ange-
bote zum Lesen und Schreiben. Finanziert wird AOF durch staatliche Unterstützung,
Gewerkschaften und jährliche Mitgliedsbeiträge.

URL: http://www.aof.no/aofweb/cms.nsf/pages/english.html?open&id=7CBEB21E715E9D3
8C12574940039CD4B (letzter Zugriff: 12/08/2010)

FOLKEUNIVERSITETET ○ (VOLKSHOCHSCHULE): Die FOLKEUNIVERSITETET ist der größte (Anbie-
ter von Erwachsenenbildung und befi ndet sich, ebenso wie AOF, unter der Schirm-
herrschaft der NAAL/VOFO. Sie bietet sowohl allgemeine als auch berufl iche Bildung,
Sprachkurse und kulturelle und Freizeitaktivitäten an. Kurse an der FOLKEUNIVERSITETET
sind für alle und unabhängig von Vorbildung und Bildungsabschluss zugänglich. Die
FOLKEUNIVERSITETET wird vom Land und von den Kommunen fi nanziell unterstützt.

Weitere Anbieter berufl icher und allgemeiner Erwachsenenbildung: In Norwegen gibt ○
es verschiedene Programmanbieter im Bereich der Erwachsenenbildung. Zusätzlich
zu der FOLKEUNIVERSITETET sind öffentliche Anbieter wie die Gemeinden für die Ausbil-
dung in der Primar- und unteren Sekundarstufe, für berufsbildende Programme und
für Kurse in Norwegisch als Zweitsprache für Menschen mit Migrationshintergrund zu-
ständig. Die Landesbehörden sind für die Ausbildung in der oberen Sekundarstufe und
in der Erwachsenenbildung verantwortlich. Zusätzlich bieten unabhängige Studienor-
ganisationen und Institutionen für Fernstudien ein weites Spektrum des formellen und
non-formalen Lernens und der Weiterbildung an. Der Programmkatalog der Erwachse-
nenbildungsverbände beinhaltet Sprachkurse, Computerkurse, Kurse zu sozialen und
kulturellen Themen und Aktivitäten, Kunst und Handwerk und Angebote für Menschen
mit Behinderung. Einige Verbände bieten auch Kurse aus dem Bereich der Primar- und
der unteren Sekundarstufe an (vgl. THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND
RESEARCH 2008, S. 32).

52

6. Erwachsenenalphabetisierung in
der Praxis: Fallstudien, Programme,
Projekte

Verschiedene Organisationen und Behörden bieten Kurse im Bereich der Alphabetisierung
und Numeracy und im Umgang mit dem Computer an und verwenden dabei unterschiedliche
pädagogische Ansätze. Die NORWEGISCHE BEHÖRDE FÜR LEBENSLANGES LERNEN (VOX) entwi-
ckelte jedoch bezüglich der Kompetenzen im Bereich der schriftsprachlichen Fähigkeiten, der
Numeracy, des Computerverständnisses und mündlicher Kommunikation einen Rahmenplan,
der eine Erläuterung über Kompetenzstufen für die einzelnen Grundbildungsfähigkeiten be-
reitstellt. Dieser Rahmenplan legt nationale Standards fest und erläutert Einzelheiten der vor-
gesehenen Lernergebnisse (vgl. SVENSRUD u.a. 2008). Zusätzlich wurden Leitlinien entwickelt,
um die Umsetzung der Inhalte des norwegischen Lehrplans im Grundschul- und im unteren
Sekundarbereich sicherzustellen. Diese Leitlinien betonen, dass die individuellen Fähigkeiten
und Hintergründe der Lernenden für die Schaffung eines auf ihre Bedürfnisse abgestimmten
Lehrplans berücksichtigt werden müssen. Hierbei kommt der Kartierung (Mapping) der indi-
viduellen Fähigkeiten und der Motivierung der Lernenden mittels ganzheitlicher Ansätze, z.B.
die Nutzung von Portfolios, eine besondere Bedeutung zu (vgl. NORWEGIAN DIRECTORATE FOR
EDUCATION AND TRAINING 2006, S. 14). Es besteht ein Bedarf an fl exiblen Auswahlmöglichkei-
ten und an die jeweiligen Bedürfnisse der Lernenden angepassten Lernangeboten. Dies im-
pliziert auch den Bedarf an qualifi zierten Lehrkräften und Ausbildern. Gegenwärtig existieren
in Norwegen keine formalen Qualifi kationsanforderungen für Erwachsenenbildner. Erwach-
senenbildung ist vielmehr Bestandteil der allgemeinen Lehrerausbildung, der Ausbildung zum
Fach- oder Berufsschullehrer oder des einjährigen Lehrerausbildungsprogramms (vgl. ebd.,
S. 16). Zudem arbeiten die meisten Erwachsenenbildner in Norwegen auf Teilzeitbasis. VOX
arbeitet jedoch gegenwärtig an einem Leitbild für Weiterbildung.

Es gibt zahlreiche Angebote im Bereich der Alphabetisierung und Numeracy. Der folgende
Abschnitt bietet einen kurzen Überblick über einige Fallstudien, Programme und Projekte und
ihre Lehrmethoden im Bereich des Lesens Schreibens und Rechnens sowie beim Umgang
mit dem Computer.

Der Lese- und Schreibzirkel in Verdal: Dieses Projekt richtet sich an Erwachsene mit ○
Lernbehinderungen und Lernschwächen.[16] Es handelt sich hierbei um ein kleines
gemeindebasiertes Programm mit ca. zwanzig Teilnehmern pro akademischem Jahr, das
auf einem „Peer-Mentoring“-Konzept – „The Equal Man“ – basiert. Das Projekt wurde im
Jahr 2003 von lokalen Organisatoren in Zusammenarbeit mit dem NATIONALEN VERBAND FÜR
LEGASTHENIE und der FUNKSJONSHEMMEDES FELLESORGANISASJON (FFO) entwickelt. FFO ist die

16 Informationen zu diesem Programm, ebenso wie zu den beiden folgenden Beispielen, Johannes Lernzentrum in
Stavangar und Arendal Erwachsenenbildungszentrum in Arendal, entstammen einer OECD-Studie, welche drei exem-
plarische Fallstudien in Norwegen beschreibt. Weitere Quellen unter: Looney, J., A. Husby and T.D. Røynestad (2008):
Case Study: Norway. In: Teaching, Learning and Assessment for Adults: Improving Foundation Skills, OECD Publishing.
URL: http://dx.doi.org/10.1787/172200736572 (letzter Zugriff: 12/08/2010)

53

Dachorganisation von Verbänden, die sich für Menschen mit körperlichen Behinderungen
wie z.B. Blinde und Gehörlose und für Menschen mit Lernbehinderungen einsetzen. Das
Ziel des Projektes liegt darin, Menschen zum (Weiter-)Lernen zu ermutigen, um ihnen
den Umgang mit täglichen Anforderungen zu erleichtern und ihre Berufsaussichten zu
verbessern. Der Programmschwerpunkt liegt auf dem Lesen und Schreiben für Anfänger
und Fortgeschrittene. Die Klassen sind klein, mit durchschnittlich zehn Teilnehmern, die
Kurse fi nden normalerweise einmal wöchentlich statt und sind mit 100 Stunden innerhalb
eines Jahres abgeschlossen. Der pädagogische Ansatz ist an die Methode „The Equal Man”
angelehnt, d.h., dass ein ehemaliger Kursteilnehmer die Aufgabe des Mentors übernimmt.
Die Aufgaben des Mentors beinhalten die allgemeine Unterstützung neuer Kursteilnehmer,
das Erklären von Konzepten und die Ermutigung neuer Lernende zur Fortführung von
begonnenen Lernprogrammen. Jede Klasse wird in der Regel von zwei Lehrern und zwei
bis drei „Equal Men” begleitet. Der pädagogische Lehransatz richtet sich nach den zum
Lesen benötigten Fähigkeiten, wie phonemische Wahrnehmung und Textverstehen. Die
Teilnehmer müssen keine Prüfungen absolvieren, um an weiterführenden Programmen
teilnehmen zu können. Allerdings nehmen die Lernenden am Anfang und Ende des
Kurses an einem EDV-gestützten Einstufungstest teil, anhand dessen ihre Probleme und
Leistungen eingeschätzt werden. Das Programm wird von Teilnehmern positiv beurteilt.
Sein Erfolg beruht auf der effektiven Zusammenarbeit von Lehrern und Lernenden und
einem Lernumfeld, das das Ziel verfolgt, das Selbstwertgefühl der Lernenden aufbauen
und sie dabei zu unterstützen, die Fähigkeit zur Selbsthilfe zu entwickeln.

Das ○ JOHANNES LERNZENTRUM in Stavanger: Der Unterricht dieses Zentrum richtet sich in
erster Linie an Personen mit Migrationshintergrund. Es nimmt sowohl Kinder als auch
Erwachsene (in getrennten Kursen) auf und verfügt über einen Kindergarten und eine
Grundschule, die jährlich von ca. siebzig Schülern besucht wird. In dem Zentrum werden
zudem norwegische Sprach- und Gesellschaftskurse, Bildungsprogramme in der Primar-
und Sekundarstufe sowie sonderpädagogische Bildungsprogramme für erwachsene Men-
schen mit Migrationshintergrund angeboten. Die Teilnehmer der norwegischen Sprach-
kurse haben unterschiedliche kulturelle Hintergründe und Bildungserfahrungen. Während
einige in ihren Heimatländern einen höheren Schulabschluss erworben haben, verfügen
andere über keinerlei vorhergehende Schulbildung. Die Kursgröße umfasst durchschnitt-
lich 10 Lernende, die zwischen einem und drei Jahren am Lernzentrum bleiben. Einige
Lehrende nutzen formative Leistungseinschätzungen als den systematischen Lehr- und
Lernansatz, wie beispielsweise Lernportfolios und Lernprotokolle, um den Prozess des
Lernens in den Mittelpunkt zu stellen und nicht Prüfungen und Tests. Zwei der Lehrkräfte
nutzen Lernportfolios, die den Lernenden dabei helfen sollen, ihre Lernziele zu identi-
fi zieren, Wege zum Erreichen dieser Ziele zu erarbeiten und ihre Lernerfolge zu doku-
mentieren. Die Lernenden werden dazu aufgefordert, sämtliche Entwürfe aufzubewahren
und ihre Arbeit als Teil der Portfolio-Besprechung zu bewerten. Mittels dieses Verfahrens
werden den Teilnehmer nicht nur ihre Fortschritte vor Augen geführt, sondern auch ihr
Selbstbewusstsein und ihre Lernkompetenz werden gestärkt. Die Lehrprogramme sind an
die individuellen Lernstufen der Teilnehmer mit entsprechenden Aufgaben angepasst. Die
Lehrenden schaffen ein positives Umfeld und bemühen sich, eine Kultur des Vertrauens
aufzubauen. Allerdings gibt es am Lernzentrum nur wenige Lehrer, die die alternativen
Beurteilungsformen verwenden.

54

Das ○ ERWACHSENENBILDUNGSZENTRUM in Arendal: Das Bildungszentrum bietet Grundbil-
dungskurse für Erwachsene, norwegische Sprachkurse für Migranten und sonderpäda-
gogische Programme für Erwachsenen mit Behinderungen an, die getrennt voneinander
stattfi nden. Am Zentrum sind ca. 450 Lernende und 35 Lehrer. Die Klassengröße vari-
iert zwischen zehn und zwanzig Lernenden. Im Jahr 2002 erhielt das Zentrum fi nanzielle
Unterstützung aus dem GRUNDTVIG-Programm[17], um ein Portfolio für das Erlernen der
norwegischen Sprache zu entwickeln. Das Portfolio beinhaltet Checklisten für im Alltag
benötigte Fähigkeiten wie Wohnungs- und Arbeitssuche, aber auch für die Entwicklung
von Fähigkeiten im Spracherwerb. Das Ziel dieses Sprachenpasses ist es, Instrumente
zur Selbstbewertung zur Verfügung zu stellen, um die Fortschritte der Lernenden und ihre
Bedarfe zu identifi zieren.

ABC pc ○ : Dieses interaktive Programm wurde von VOX zum Erlernen von grundlegenden
Computerkenntnissen entwickelt. Es vermittelt den Umgang mit Maus und Tastatur, Text-
verarbeitung, Verwendung von Internet und E-Mail-Programmen. Es weist in wesentliche
Themenfelder der Computernutzung ein und stellt vielfältige interaktive Übungen zur Ver-
fügung. Dieses Programm ist auch in englischer Sprache verfügbar: URL: http://www.
abcpc.no/english (letzter Zugriff: 12/08/2010).

Mathsaid ○ : Ein von VOX entwickeltes Online-Programm für Mathematik. Es ist in drei Kate-
gorien unterteilt, die Probleme wie „Work and Everyday Life”, „Lifestyle”, and „Into the
World” beinhalten. Es übt in Quizform verschiedene alltägliche Rechenanlässe, mit denen
Eltern konfrontiert sind. Dieses Programm ist auch in englischer Sprache verfügbar: URL:
http://www.vox.no/Mathsaid/ (letzter Zugriff: 12/08/2010).

Les og Skriv ○ (Lesen und Schreiben): Diese Webseite richtet sich an erwachsene Lernende,
die ihre Lese- und Schreibfähigkeiten verbessern möchten. VOX entwickelte sie mit dem
Ziel, ein einfaches Instrument zur Verbesserung der Schreibfähigkeiten zur Verfügung zu
stellen. Auf der Webseite befi nden sich ca. 1.000 interaktive Aufgaben auf unterschiedli-
chen Schwierigkeitsstufen: URL: www.vox.no/lesogskriv (letzter Zugriff: 12/08/2010).

17 Das Grundtvig-Programm ist ein Programm der Europäischen Union zur Förderung des Lebenslangen Lernens.
Weitere Informationen unter der Website der Europäischen Kommission: http://ec.europa.eu/education/lifelong-learning-
programme/doc86_de.htm (letzter Zugriff: 12/08/2010)

55

7. Schlussbemerkung

In Norwegen gilt lebenslanges Lernen als grundlegende Strategie, um die eigenen Fä-
higkeiten zu verbessern und zu aktualisieren. Aus bildungspolitischer Sicht wird das
Konzept des lebenslangen Lernens, d.h. das kontinuierliche und selbstmotivierte Be-
streben, sich während des gesamten Lebens zusätzliches Wissen und Fähigkeiten an-
zueignen, als ein zentraler Bestandteil betrachtet, den vom Arbeitsmarkt erwarteten Fä-
higkeiten nachzukommen und die internationale Wettbewerbsfähigkeit sicherzustellen.
Die Beherrschung der Grundbildungskompetenzen Lesen, Schreiben und Rechnen und
der Umgang mit dem Computer sind die Grundvoraussetzungen für eine Partizipation
sowohl am Berufsleben als auch an Weiterbildungsmaßnahmen.

Norwegen ist eines der Länder mit einer vergleichsweise hohen Alphabetisierungsrate.
Jedoch gibt es in der norwegischen Bevölkerung, ebenso wie in anderen Industrienati-
onen, einen erkennbar hohen Anteil in der Bevölkerung, dem es an den für den Arbeits-
markt notwendigen Grundfähigkeiten mangelt. Insbesondere die Menschen, die einer
Minderheiten-Sprachgruppe angehören und/oder über mangelnde Bildung verfügen,
haben geringere Chancen, eine Arbeitsstelle zu finden oder diese langfristig zu halten.

Die norwegische Regierung erkannte die Notwendigkeit, Minderqualifizierte zu unter-
stützen, und hat eine führende Rolle übernommen, diese Personen zu fördern und sie
zu einer Teilnahme an Bildungsprogrammen zu ermutigen. Eine Reihe von Reformen,
wie z.B. die Kompetenzreform und das Einführungsgesetz, wurden initiiert, finanziel-
le Unterstützung für zahlreiche Projekte und Programme wurde gewährleistet und ein
Finanzierungssystem für erwachsene Lernende implementiert. Die Hauptziele der po-
litischen Maßnahmen liegen darin, wirtschaftliche Barrieren zu reduzieren und damit
Erwachsene zur Teilnahme an Bildungsprogrammen zu ermutigen. Hierbei ist das über-
geordnete Ziel, allen Einwohnern Norwegens die gleichen Chancen und Möglichkeiten
der Partizipation in der Gesellschaft zu eröffnen. Gleichermaßen wurde erkannt, dass
ein flexibles Programmangebot, vielfältige Wahlmöglichkeiten und die Berücksichtigung
der individuellen Bedürfnisse, Hintergründe und Ziele unabdingbare Voraussetzungen
sowohl für erfolgreiche Resultate als auch für nachhaltige Ergebnisse sind.

Das Arbeitsleben wird als ein wichtiges Lernumfeld betrachtet. Den Arbeitgebern wird eine
zentrale Rolle im Bildungsprozess des Einzelnen beigemessen, und sie werden als wert-
volle Partner des öffentlichen Soziallebens betrachtet. Aus diesem Grund kommen den im
Arbeitsumfeld verankerten Bildungsprogrammen verstärkte fi nanzielle Zuschüsse von der
Regierungsseite zugute. Dieser Ansatz wurde mit dem Argument kritisiert, dass dabei dieje-
nigen mit den größten Bildungsbedarfen, d.h. diejenigen ohne festen Arbeitsplatz, nicht er-
reicht würden und keine Möglichkeiten hätten, an den angebotenen Programmen teilzuneh-
men. In dieser Hinsicht sind unabhängige Studienverbände wichtige Anbieter im Bereich
der Erwachsenenalphabetisierung. Sie bieten formale und informelle Bildungsprogramme
für Erwachsene an und berücksichtigen dabei die Bedürfnisse der lokalen Gemeinden und
die Fähigkeiten und Ziele des individuellen Lernenden.

56

In Norwegen sind die Lernangebote im Bereich von Erwachsenenalphabetisierung und
Numeracy eng mit dem allgemeinen Konzept des lebenslangen Lernens verbunden. Die
Strategiepapiere und die Bildungspolitik der Regierung basieren auf der Annahme, dass
Bildung im Allgemeinen und in allen Phasen des Lebens wichtig ist. Die bildungspoli-
tischen Strategiepapiere decken zahlreiche Bereiche ab und beinhalten auch Aspekte
wie Inklusion und partizipative Lehrmethoden. Dennoch existieren nur wenige englisch-
sprachige Veröffentlichungen, die die ambitionierten Projekte und deren erfolgreiche
Umsetzung im norwegischen Bildungssystem dokumentieren. Weitere Forschung ist
notwendig, um festzustellen, ob die Maßnahmen und Leitlinien aus bildungspolitischer
Sicht erfolgreich sind.

57

Literatur

ENGESBAK, H./STUBBE, T.A. ○ (2008): Bureaucratic response to policy change: implementa-
tion of adult education policy in Norway. International Journal of Lifelong Education 27, H.
1, S. 19-34

LOONEY, J./A. HUSBY/T.D. RØYNESTAD ○ (2008): Case Study: Norway. In: Teaching, Learning
and Assessment for Adults: Improving Foundation Skills, OECD Publishing. URL: http://
dx.doi.org/10.1787/172200736572 (letzter Zugriff: 12/08/2010)

MINISTRY OF LOCAL GOVERNMENT AND REGIONAL DEVELOPMENT ○ (2005): Report No. 49 to the
Storting (2003-2004). Diversity through inclusion and participation – Responsibility and
freedom. Short Version. URL: http://www.regjeringen.no/upload/kilde/krd/bro/2005/0017/
ddd/pdfv/249171-english_summary_st.meld._nr._49_2003-2004.pdf (letzter Zugriff:
12/08/2010)

MOHN, T.N./MCHENRY, J. ○ (2003): The Competence Project in Norway. In: Report 26, H. 4,
S. 70-87

NATIONAL REPORT ON THE IMPLEMENTATION OF THE EDUCATION AND TRAINING 2010 PROGRAMME ○
(2007). URL: http://ec.europa.eu/education/lifelong-learning-policy/doc/nationalreport08/
no07_en.pdf (letzter Zugriff: 12/08/2010)

NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING/VOX ○ (2006): Background Report Nor-
way. What works in innovation in education. Improving education for adults with basic
skills needs through formative assessment. Oslo: URL: http://www.udir.no/upload/Rappor-
ter/Background_report_Norway_CERI.pdf (letzter Zugriff: 12/08/2010)

NORWEGIAN MINISTRY FOR EDUCATION AND RESEARCH ○ (2007a): Strategy for Lifelong Learning
in Norway. Status, Challenge and Areas of Priority, Report. Oslo

NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH ○ (2007b): Equal Education in Practice!
Strategy for better teaching and greater participation of linguistic minorities in kindergar-
tens, schools and education 2007–2009. Strategic Plan. Revised edition. URL: http://www.
regjeringen.no/upload/KD/Vedlegg/Grunnskole/Strategiplaner/Likeverdig_ENG_nett.pdf
(letzter Zugriff: 12/08/2010)

NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION ○ (2007): Action Plan for Integration and
Social Inclusion of the Immigrant Population and Goals for Social Inclusion. URL: http://
www.regjeringen.no/Upload/AID/publikasjoner/rapporter_og_planer/2006/H-plan2006_
int_og_inkl_english.pdf (letzter Zugriff: 12/08/2010)

OECD ○ (2002): Lifelong Learning in Norway. Reviews of National Policies for Education.
Paris URL: http://books.google.com/books?id=C3ydXPqt_SQC&pg=PA143&lpg=PA14
3&dq=OECD+lifelong+learning+in+norway+2001&source=bl&ots=J6mcyYhXsY&sig=
I6-oqksDnusRxuA_Z8iuCfsHpy0&hl=en&ei=u54FTK7eIMqGkAWCqJzxDQ&sa=X&oi=b
ook_result&ct=result&resnum=2&ved=0CBsQ6AEwAQ#v=onepage&q=OECD%20life-
long%20learning%20in%20norway%202001&f=false (letzter Zugriff: 12/08/2010)

58

PETTERSEN, B. ○ (2003): Validation of Non-formal, Informal and Formal Competence in Nor-
way. URL: http://www.unesco.org/education/uie/pdf/country/Norway.pdf (letzter Zugriff:
12/08/2010)

THE ROYAL NORWEGIAN MINISTRY OF EDUCATION AND RESEARCH ○ (2008): The Development and
State of the Art of Adult Learning and Education (ALE). National Report of Norway

THE ROYAL NORWEGIAN MINISTRY OF LABOUR AND SOCIAL INCLUSION ○ (2006): Report to the
Storting No. 9 (2006–2007). Work, Welfare and Inclusion. URL: http://www.regjeringen.no/
Upload/AID/vedlegg/stmeld_9_2006_english.pdf (letzter Zugriff: 12/08/2010)

SVENSRUD, M.M./WINSNES, K./LAHAUG, V. ○ (Hg.) (2008): Handbook for the competence goals
for digital competence, numeracy, reading and writing, oral communication. URL: http://
www.vox.no/upload/6429/Veiledning_A4_engelsk_web1.pdf (letzter Zugriff: 12/08/2010)

TØSSE, S./ENGESBAK, H./FINBAK, L./RØNNING, W.M./TØNSETH, C. ○ (2008). Documentation
and validation of non-formal and informal learning in Norway. Policy, initiatives and expe-
riences. In: Lifelong Learning in Europe, H. 3, S. 172-180

60

Contact

Sabina Hussain, PhD
Research Associate

German Institute for Adult Education
Leibniz Centre for Lifelong Learning

Heinemannstr. 12-14
53175 Bonn
Germany

hussain@die-bonn.de

Michaela Herke
Project Assistance

T +49 (0)228 3294-201
F +49 (0)228 3294-398
herke@die-bonn.de

Imprint

© German Institute for Adult Education
Leibniz Centre for Lifelong Learning

The German Institute for Adult Education – Leibniz Centre for Lifelong Learning is a member of the
Leibniz Association and funded by both government and states. The DIE is a central service forum
for the fi elds of research and practice.

Editorial: Sabina Hussain
Translated into German by: Michaela Herke
Assistance: Julia Laschewski
Research Editorial: Monika Kil
Layout: Die Medienarchitekten Bonn
Pictures: istockphoto
Print: Warlich Druck Ahrweiler GmbH

This project is part of the project initiative „Alpha-Knowledge – Basics for Literacy and Basic Edu-
cation – Scientifi c Requirements for Institutionalization and Professionalization“. Further projects
are: SYLBE, Literacy as Social Practice, Monitor Literacy and Basic Education

For additional information please visit:

www.die-bonn.de/state-of-the-art
www.die-bonn.de/alpha-wissen

November 2010

61

Kontakt

Sabina Hussain, PhD
Wissenschaftliche Mitarbeiterin

Deutsches Institut für Erwachsenenbildung
Leibniz-Zentrum für Lebenslanges Lernen e.V.

Heinemannstr. 12-14
53175 Bonn
Deutschland

hussain@die-bonn.de

Michaela Herke
Projekt Assistenz

T +49 (0)228 3294-201
F +49 (0)228 3294-398

herke@die-bonn.de

Impressum

© Deutsches Institut für Erwachsenenbildung
 Leibniz-Zentrum für Lebenslanges Lernen e.V.

Das Deutsche Institut für Erwachsenenbildung (DIE) ist eine Einrichtung der Leibniz-Gemein-
schaft und wird von Bund und Ländern gemeinsam gefördert. Das DIE vermittelt zwischen

Wissenschaft und Praxis der Erwachsenenbildung und unterstützt sie durch Serviceleistungen.

Text und Redaktion: Sabina Hussain
Aus dem Englischen übersetzt von: Michaela Herke

Mitarbeit: Julia Laschewski
Wissenschaftliches Lektorat: Monika Kil

Grafi k und Satz: Die Medienarchitekten Bonn
Fotos: istockphoto

Druck: Warlich Druck Ahrweiler GmbH

Dieses Projekt ist Teil des Projektverbunds Alpha-Wissen – Grundlagen für Alphabetisierung
und Grundbildung. Das Projekt ist dem Programm Inklusion/Lernen im Quartier zugeordnet.

Weitere Informationen fi nden Sie unter:

www.die-bonn.de/state-of-the-art
www.die-bonn.de/alpha-wissen

November 2010

Sabina Hussain

Literalität und Numeracy in Norwegen

Ein Überblick über bildungspolitische Strategiepapiere

und Maßnahmen

Deutsches Institut für Erwachsenenbildung
Leibniz-Zentrum für Lebenslanges Lernen

Online im Internet:

URL: http://www.die-bonn.de/doks/hussain1003.pdf

Online veröffentlicht am: 22.10.2010

Stand Informationen: Dezember 2010

Dokument aus dem Internetservice texte.online des Deutschen Instituts für Erwachsenenbildung

http://www.die-bonn.de/publikationen/online-texte/index.asp

Dieses Dokument wird unter folgender creative commons-Lizenz veröffentlicht:

http://creativecommons.org/licenses/by-nc-nd/3.0/de/

http://creativecommons.org/
http://creativecommons.org/licenses/by-nc-nd/3.0/de/
http://www.die-bonn.de
http://creativecommons.org/

Abstract

Sabina Hussain (2010): Literalität und Numeracy in Norwegen. Ein Überblick über
bildungspolitische Strategiepapiere und Maßnahmen

In heutigen Gesellschaftsformen wird Literalität als Voraussetzung für die Teilnahme sowohl
im beruflichen als auch im privaten Bereich des täglichen Lebens betrachtet. Sie gilt als
Menschenrecht, als Instrument der persönlichen Partizipation (empowerment). Auf
internationaler Ebene besteht Konsens darüber, dass Literalität über Chancen entscheidet
und den Zugang zu den heutigen Informationsgesellschaften eröffnet. Dennoch sind viele
Erwachsene in Industrie- und Entwicklungsländern aufgrund ihres unzureichenden
Bildungshintergrunds gesellschaftlich marginalisiert.
Der vorliegende Bericht ist Teil des vom BMBF finanzierten und vom DIE durchgeführten
Projekts „Alphabetisierung/Grundbildung – State of the Art aus historischer und
systematischer Perspektive im Hinblick auf Transfermöglichkeiten“. Der Bericht bietet einen
Überblick über bildungspolitische Strategiepapiere und Regierungsbeschlüsse, die mit dem
Ziel veröffentlicht und implementiert wurden, Programme und Projekte im Bereich der
Literalität und Numeracy zu fördern und zu unterstützen. Der Bericht listet auch
Hauptakteure (Organisationen, Behörden und Einrichtungen) der
Erwachsenenalphabetisierung auf und verweist auf ausgewählte Praxisbeispiele in diesem
Bereich. Er sollte als eine Synopse gelesen werden, die die wesentlichen Zielsetzungen und
die Arbeit im Bereich von Erwachsenenalphabetisierung und Numeracy in Norwegen
vorstellt. Um Hintergründe zu vermitteln, wird auf den folgenden Seiten zunächst ein kurzer
Überblick über das Land gegeben und die historische Entwicklung der Erwachsenenbildung
in Norwegen zusammenfassend dargestellt.

In today’s societies literacy is regarded as the prerequisite for participating in the professional
and private spheres of everyday life. It is regarded as a human right, a tool for personal
empowerment and a tool to influence the behaviour of individuals, families and communities.
Despite the international consensus that literacy skills determine opportunities and provide
access to today’s information-based societies, many adults in both industrialized and
developing countries find themselves on the margins of society due to their insufficient
educational background.
The report from Norway is part of a research project entitled, Literacy/Basic Education –
State of the Art from a historical and systematic perspective in terms of transferability,
financed by the Federal Ministry of Education and research (BMBF) in Germany and
conducted by the German Institute for Adult Education – Leibniz Centre for Lifelong Learning
(DIE). The report provides an overview of governmental strategy papers and policies. They
were published and implemented with the objective of supporting programmes and projects
in the area of adult literacy and to counteract low levels of literacy and numeracy in the
Norwegian adult population. The report also provides a list of the main organizations,
agencies, and institutions that are involved in adult literacy education, and it presents a few
practical examples from the field. The report should be read as a research paper that
summarises the main objectives and main approaches involved in addressing and dealing
with questions of adult literacy and numeracy in Norway.

Autorin

Sabina Hussain ist wissenschaftliche Mitarbeiterin im Programm „Inklusion durch
Weiterbildung“ im Forschungs- und Entwicklungszentrum (FEZ) des Deutschen Instituts für
Erwachsenenbildung.

