Danish ‘prospective’ adult educators are… adult learners!
Marcella Milana
Abstract

Adult educators play a central role in increasing efficiency and ensuring quality of adult learning provision, not least by sustaining the motivation of adults toward current and further learning. This article aims at mapping initial education and training opportunities for Danish adult educators and to examine key structural features that characterise the professionalisation processes in the field. Part one identifies specific policies put forward by the Danish Government to enhance efficiency in the field of adult learning. Part two introduces the institutional shaping of the Danish AET system and identifies official requirements for the recruitment of teaching staff. In spite of a high degree of differentiation, in terms of educational offer, when it comes to the identification of qualification criteria for the recruitment of teaching staff, no specific pedagogical qualifications in teaching adults are officially required, with few exceptions. Part three provides a detailed account of existing qualification pathways for individuals willing to enter the system as adult educators. Notwithstanding, the range of opportunities to acquire pedagogical qualifications in teaching adults, the knowledge and skills provided may vary substantially. Consequently, the author’s main argument is that it is not possible to speak of tailor-made pathways of professionalisation in the field of AET.
Key words: adult education and training, initial education and training, adult educators, teachers of adults, Denmark

Introduction

Since the mid 90s, the extensive work of transnational organisations, i.e. OECD, UNESCO, EU etc., has contributed to the widespread awareness of lifelong learning being a necessity in modern societies to guarantee further economic and social development, to reinforce democratic participation, and to strengthen social cohesion (Tuijnman 1999; Schuller 1999; OECD 2005; Medel-Añonuevo et al. 2001; EC 2001; CEU 2002). Consequently, many governments, including the Danish Government, have defined national strategies to create the structural conditions for lifelong learning to become a reality for all (cf. Undervisningsministeriet 2007a). In order to adjust to new economic and social demands, national and international strategies for lifelong learning include not only reforms of basic and further education systems, but also structural intervention in the field of adult education and training (hereafter AET).

Adult educators play a central role in increasing efficiency and ensuring quality of AET provision, not least by sustaining the motivation of adults toward current and further learning. In the Communication on Adult Learning, the European Commission asserts that member states, ‘can no longer afford to be without an efficient adult learning system’ (EC 2006: 5). Accordingly, the Action Plan on Adult Learning singles out the quality of staff as a crucial motivating factor for adult learning, and recognises that, ‘little attention has been paid to the training (initial and continuing)… of adult learning staff’ (EC 2007b: 8). The increased concern for the need to qualify adult education practitioners is testified by the abundance of national and cross-national developmental projects, aimed at creating training modules for adult educators, who operate in both formal and non-formal sectors (Carlsen and Irons 2003; Jääger and Irons 2006). Initial education and training of adult educators, however, is still a neglected area of research, when compared to other fields of education and training, e.g. primary and secondary school, initial vocational education and training etc., at both national and regional levels. Denmark is no exception, in this respect.

General adult education, vocationally-oriented adult education and liberal adult education have historically developed as separated fields of public intervention. Each sub-system is characterised by organisational features and a financial structure, which support the pursuing of specific educational goals. Initial education and training pathways of adult-educators still reflect these distinctions. Nonetheless, these well-defined boundaries are now being questioned by a paradigm shift from education to learning, from the context in which learning takes place to the learning outcomes, and not least by the pre-eminence acquired by the evaluation and accreditation of prior learning and the high quest for tailor-made learning activities. Adult educators-to-be are expected to perform according to high quality standards in a changing working environment. Thus, I would argue for a systematic analysis of the processes of gaining professional qualifications and identity building among these professionals.

Denmark has a long tradition of supporting and fostering AET
. The first public policy measure in the field can be traced back to 1851, i.e. two years after the Danish free constitution (1849), when the parliament approved the first act concerning financial support to the folk high schools (Andresén 1991; Milana and Sørensen, 2009). Since then, the publicly-funded supply of AET provision has grown extensively, and so has the demand for learning activities among the adult population, with 57% participating, resulting in Denmark positioning itself at the top of the OECD (2000). Recent data on participation in adult learning activity confirms this pattern (Chisholm at al. 2004; Desjardins et al. 2006; EUROSTAT, 2009). By taking a closer look at recent reforms of the Danish AET system, it is reasonable to foresee both the publicly-funded supply of learning provision and the demand for AET by individuals and groups, i.e. employers, social parties etc., to increase in the years to come (Desjardins and Milana 2007). These trends bring along a demand for highly qualified adult educators in the fields of general, vocationally-oriented and liberal adult education. Adult educators, in fact, play a central role in increasing efficiency and ensuring the quality of the Danish AET provision.

The aim of this article is to map out current initial education and training opportunities for adult educators and to examine key structural features that characterise professionalisation processes in the field of general, vocationally-oriented and liberal adult education in the Danish context. The analysis draws on Danish policy documents
 and available research on the topic.

The article is structured in three parts. Part one identifies specific policies put forward in recent years by the Danish Government to enhance efficiency in the field of adult learning. Special attention is given to agenda settings initiated by the Tripartite Committee on lifelong skills upgrading and by the Globalization Council. This brief account highlights the main areas of public intervention in the field of AET: the supply addressing low educated people and adults with literacy and numeracy deficiencies, the assessment and recognition of prior learning, the match between the supply of vocationally-oriented adult education and the demand for skills by enterprises, and the financial support for individuals and organisations. Part two introduces the institutional shaping of the Danish AET system, resulting from extensive reform in the field. Furthermore, it identifies official requirements for the recruitment of staff with teaching responsibilities, whenever available. The account shows that, in spite of a high degree of differentiation, in terms of educational offer, when it comes to the identification of qualification criteria for the recruitment of teaching staff within each typology of educational provision, no specific pedagogical qualifications in teaching adults are officially required, with few exceptions. Part three provides a detailed account of existing qualification pathways for those willing to enter the system as adult educators. The description highlights that, in spite of a range of opportunities to acquire basic and specialised pedagogical qualifications in teaching adults, the depth of qualified knowledge and skills provided may vary substantially. Furthermore, given the limited existence of formalised qualification criteria for recruitment, it is not always possible for participants to anticipate ways in which the acquired qualification(s) will be spent when looking for employment in the field of AET. My main argument is that it is, therefore, not possible to speak of tailor-made pathways of professionalisation in the field of adult education. Building on the preceding sections, the conclusions highlight that in Denmark, not dissimilarly from other countries, teaching adults still seems to be considered a vocation or a profession one ‘learns by doing’, rather than a profession one should be prepared through pre-service education and training.
Public policy to strengthen adult education and training
Denmark, as already mentioned, has a long tradition of publicly-funded AET opportunities for adults. This first section provides the reader with on overview of recent policies put forward by the Danish Government to increase efficiency of the publicly-funded AET system.

In 2004, with the explicit goal of strengthening AET, the Danish Government set up a Tripartite Committee on lifelong skills upgrading. The Committee had the specific aim of analysing and evaluating the publicly-funded supply of AET, with the exclusion of liberal adult education supply. Special attention has been given by the Committee on the motivation for adults to enrol in AET and the impact that participation in AET has on personal and professional careers. The Committee assumes that AET has the overall goal of promoting wealth and wellbeing at individual, organisational and societal levels. In particular, AET is considered to play a central role in strengthening competences among the workforce, improving personal and professional career development, and securing a constant upgrading of skills and competence development, thus promoting mobility within the labour market. When it comes to the analysis of the publicly-funded AET provision, the Committee recognises Denmark’s leading position, as far as the incidence of participation in AET is concerned, as well as the spread and diversified provision of publicly-funded AET supply. Nevertheless, pitfalls in the system are also being addressed. For instance, sensitive groups, such as people with low educational attainment, represent up to almost one third of the total workforce (Finansministeriet 2006: 19). These groups, however, participate only to a limited extent in AET provision and have often a negative attitude towards adult learning. Furthermore, without a well-structured system for guidance, it is difficult for individuals to navigate within the AET system. As a result, the Tripartite Committee highlights the need to strengthen the AET supply by means of an enhanced cooperation between the public sector, the private sector and individuals. In particular, the public sector is considered primarily responsible for improving both the supply of general adult education and the pedagogical qualifications of teachers of adults. In fact, for the supply of AET to fulfil societal expectations, the Committee highlights the need for adjusting teaching methods to the living and working conditions of adults as well as to individuals’ learning needs.

In 2006, the Danish Government published a Strategy for Denmark in the global economy (Regeringen 2006). The overall aim is to make Denmark a leading knowledge society, with strong competitiveness and strong cohesion. Within the strategy, education, lifelong skills upgrading, and research and innovation are considered the primary means to achieve this goal. A follow-up of such strategy, as far as AET is concerned, can be found in Denmark’s Strategy for lifelong learning, which was published by the Government in 2007 (Undervisningsministeriet 2007a). In line with the report by the Tripartite Committee, the strategy addresses, in particular, the need to increase the skill levels of the workforce as well as to increase adult education and continuing training, especially for those with low levels of education and training attainment. Thus the objectives to be given priority within the field of AET addressed by the Government are as follows. First, strengthening learning opportunities aimed at all target groups represented in the labour market, although priority should be given to sensitive groups, i.e. low-skilled, adults with literacy and numeracy problems; second, promoting opportunities for guidance and counselling for adults willing to enrol in AET; third, increasing both public and private investment in AET; and fourth, promoting new practices for the recognition of prior learning.

The political will expressed in the report by the Tripartite Committee, as well as in the two strategic documents by the Danish Government, found its partial concretisation in the implementation of several actions by the Danish AET system. First, new typologies of learning provision for adults have been established. In particular, basic adult education was establishment to give the opportunity to obtain a professional qualification within a specific trade - without an apprenticeship - to adults, aged 25+; whereas preparatory adult education was established to upgrade basic skills among adults aged 18+ (cf. Figure 1). In the latter case, the tuition of tailored learning activities is entitled to take place in a variety of settings, not least at the workplace, so that it best fits the participants’ organisation of daily life commitment. Economic investments have been made, in connection to the establishment of such new provision, to upgrade professional competences of teachers of adults already employed in the field of general and vocationally-oriented adult education. Second, recognition of prior learning has been strengthened by the introduction of individual competence assessments in general adult education, as well as in vocationally-oriented adult education, where individual competence assessments have replaced individual competence clarifications already in place (cf. Undervisningsministeriet 2008). Third, joint competence descriptions have been introduced as a common base for planning adult vocational education and continuing training. Each joint competence description consists of a description of the typical workplace, relevant competences at that workplace and a list of adult training programmes or single subject courses leading to those competences. Fourth, a new scheme regulating state financial support for participation in adult education and training came into force, including both state educational support for adults (SVU), in general adult education, and remuneration of participants, in adult vocational training (VEU) at skilled level.

The adult education and training system today

As highlighted in the first section, the Danish Government has been reforming the publicly-funded AET system with the specific goal of increasing its effectiveness. However, very little attention has been paid, so far, on initial qualifications of adult educators. It is my opinion, on the contrary, that adult educators are the foremost responsible for increasing efficiency and ensuring quality of the learning processes that occur in formal and non-formal learning contexts. Consequently, it is of fundamental importance to investigate ways in which adult educators prepare themselves to take up such a task. Before providing a detailed account of existing initial qualification pathways for adult educators, it is necessary to focus our attention on the institutional shaping of the Danish AET system, in which adult educators will be practising their profession. By doing so, this section aims at identifying official criteria for the recruitment of staff with teaching responsibilities in the fields of general, vocationally-oriented and liberal adult education.

After extensive reform of the field of AE the Danish AET system today comprises three streams or sub-systems:

· General adult education

· Vocationally oriented adult education

· Liberal adult education

General adult education

General AE comprises a variety of programmes, which are regulated by ad hoc laws, as described below.
General education for adults (hereafter AVU) is aimed at increasing the chances adults have of enrolling in further education as well as fostering adults’ general interest in learning activities. General education corresponds in level to grades 8 through 10 in primary and lower secondary school.

Higher preparatory examination (HF) is aimed at providing knowledge at upper secondary school level in a single subject or discipline in order to increase the chances adults have of engaging in further education and / or (re-)entering the labour market.

Special education is aimed at individuals who, due to a physical or psychological handicap, need pedagogical support to improve their everyday living conditions.

Education for adults with dyslexia targets individuals with difficulties acquiring written information as well as expressing themselves in written form.

Danish as a second language (hereafter Danish as L2) addresses immigrants, refugees and other foreigners, youths as well as adults, who are residing temporarily in Denmark to study or work.

Preparatory adult education (hereafter FVU) aims at giving adults the possibility of improving or supplementing their basic literacy and numeracy skills.

According to current regulations, teachers of Danish as L2 should have the necessary qualifications in teaching Danish as L2 as well as qualifications in teaching adults (Act 259/2006, § 6). However, teachers of Danish as L2 in general education courses, i.e. AVU courses, will after 1 August 2009 be required to have completed an education in Danish as L2 for youths and adults, which is part of the current opportunity structure for (prospective) adult educators.
Also from 1 August 2009, all teachers of AVU courses will be required to have completed an education as school teachers, with the subject to be taught as the primary subject of study (Law no. 311/2008, § 26); no specific qualification criteria are defined by law for teachers of preparatory adult education. Teachers of HF courses must have both subject-specific and pedagogical competences, though not necessarily in teaching adults. In particular, they must have a Master degree in at least one relevant subject and have completed a postgraduate teacher training course for upper secondary school teachers (Act No. 445/2007, § 27-29). The qualification requirements for teachers of education for dyslectics include having passed either module 6 (dyslexia and individual exposure) or module 7 (teaching and guidance of dyslectics) and a module on ´teaching reading and mathematics for adults´ as part of a diploma programme (Executive order no. 1372/2005, § 23). Last but not least, teachers of special education must have specific qualifications in special education and AE (Executive Order No. 378/2006, § 15).

Vocationally oriented adult education

Vocationally oriented AE provision has grown extensively since the establishment in the 1960s of special courses aimed at adults with low or no professional qualifications. At present, it includes six typologies of learning supply. Two of these typologies, i.e. labour market training (hereafter AMU) and vocational education and training for adults (hereafter VEUD) are intended to enhance the professional qualifications of the active workforce whereas the remaining four typologies, i.e. basic adult education (hereafter GVU), further adult education (hereafter VVU), diploma education and Master education, aim at providing adults with possibilities for bettering both their personal and professional qualifications through basic and further education. Accordingly, there is a progression among these four typologies, which are officially referred to as the ‘Adult education and training system’ with its own regulatory statute (cf. Act No. 1051/2007). Further details about each of the six typologies mentioned above are provided below.
AMU provision represents a response to the demand for skills and competences by Danish enterprises. Accordingly, it is based on the common competence descriptions for adult vocational education and continuing training. AMU activities cover vocational training programmes for adults, selected single subjects from vocational education and training programmes as well as specific courses for refugees and immigrants, which result from a combination of the two above-mentioned activities. Furthermore, they include practice-oriented programmes, i.e. vocational training schools, specifically targeted at disadvantaged young adults aged 18-30. The AMU provision is primarily offered at AMU centres and vocational education and training colleges
.

Vocational education and training for adults (VEUD) is a special offer aimed at adults with no or short training who wish to upgrade their professional qualifications (Act No. 956/2003). This typology of the learning supply consists of full-time vocational education and training programmes, organised by vocational education and training colleges, and ending with a journeyman’s exam, which can be taken on a part-time basis.

GVU aims at providing adults with basic vocational and personal competences in a specific field that correspond to the qualifications provided in the same field by vocational and training programmes in the mainstream education system. GVU is offered by those institutions providing vocational upper secondary education, i.e. vocational education and training colleges, and ends with the same kind of exam and certificate as vocational upper secondary education (Act No. 1051/2007, § 4).
VVU provides adults with personal and vocational qualifications for a professional life as specialists or middle managers. It gives qualifications that correspond to a short-cycle higher education degree (academy level) (Act No. 1051/2007, § 12, Act No. 207/2008 § 39). The main providers of further AE are vocational academies and university colleges.

Diploma education prepares adults to perform highly specialised functions in both enterprises and institutions and gives qualifications corresponding to medium-cycle higher education or bachelor degrees (Act No. 1051/2007, § 13). Diploma education is provided by university colleges.

Master education aims at giving adults personal and vocational qualifications that enable them to perform highly specialised functions in both enterprises and institutions and formal qualifications corresponding to a long-cycle high education degree (Act No. 1051/2007, § 14). Master education is provided by universities.

At present, the qualification criteria for teachers involved in labour market training are qualifications corresponding to the vocational training level within the area in which the person is expected to teach and at least three years of relevant professional experience. In addition, newly appointed teachers with no previous teaching experience are required to enrol in a postgraduate vocational teacher training programme during the first two years of employment. Teachers of vocational education and training for adults should possess a basic vocationally oriented education or another relevant professionally oriented education within at least one of the relevant vocational training fields s(he) is going to teach as well as relevant professional experience. In particular, teachers of technical and mercantile subjects should have at least five years of professional experience; while teachers of general subjects should have at least two years of professional experience. In addition, newly appointed teachers are required to enrol in a postgraduate vocational teacher training programme to acquire relevant pedagogical qualifications (Executive Order No. 1518/2007, § 11). For teachers of GVU, the same qualification criteria apply as for teachers working within vocational education and training for adults, whereas no specific qualification criteria are defined by law for FVU, diploma education or Master education.

Liberal adult education

Liberal AE aims at increasing both the general and specific knowledge and skills of adults in order to support their desire and ability to take responsibility for their own life as well as to actively participate in society, including the labour market (Act no. 535/2004). Public funding policies, in this field, are based on a typology of providers rather than a typology of learning supply, as is the case for both general and vocationally oriented adult education.

The law on liberal AE (Law no. 149/2002) defines neither recruitment nor qualification requirements for teachers and/or lecturers. For those teaching within preparatory adult education, special education and Danish as L2, though, there are the same demands for qualifications as for those teaching these areas within the general adult education.
Opportunity structures for (prospective) adult educators

The Danish AET system, as described in the previous section, provides several opportunities for adults to enrol in formal and non-formal learning activities. In spite of existing differences between the vast variety of AE offers, teaching is often the primary - if not exclusive - activity that many adult educators perform when they enter the system as professionals. Against this background, the aim of the current section is to map existing education and training opportunities for prospective adult educators who wish to teach adults in the field of general, vocationally oriented and liberal AE.

Current opportunity structures for prospective adult educators are represented in Fig. 1.
	Fig. 1 – The Danish provision of Adult Education and Training for (prospective) adult educators

	Adult Education and Training system
	Mainstream education

	
	
	
	
	
	
	Teachers

of Danish as L2

(1 year)

	Master programmes

(1 year)
	Long-cycle higher education

	
	
	
	
	
	Diploma programmes

(1 year)

	
	
	Medium-cycle higher education

	Further

education

in adult education (VOU)

(5 weeks)

	Teachers

of dyslectics

(8 weeks)
	Post graduate

vocational teacher training

(18 weeks)
	Teachers of adults

(1 year)
	Academy

Profession Programme

(1 year)
	
	
	
	Short-cycle higher education

	Basic education

in adult education (AVG)

(3-4 weeks)

	
	
	
	
	

	Source: Danish Ministry of Education (www.vidar.dk, last access on 22.08.08)

Before presenting in detail the courses and programmes included within each typology, however, it is necessary to clarify few issues.

First of all, I distinguish between courses, which last three to 18 weeks, and programmes, which require one year of full-time studies, though participants can opt to prolong this period by studying part-time.

Second, it is not always possible to make a clear distinction between pre-service and in-service opportunities in the Danish context. In fact, even though all courses and programmes mentioned in Fig. 1 are primarily targeted at prospective adult educators, they are also open to practitioners in both youth and adult education.

Third, the range of available opportunities only takes into consideration publicly-funded courses and programmes running on a regular basis. The totality of the privately-funded offer, publicly-funded courses of short duration and courses or programmes running on an irregular basis is therefore excluded.

Fourth, there is no official progression between the different courses and programmes presented in Fig. 1. However, the discontinuous line indicates the possibility for an educational provider that offers a course or programme positioned above the line to identify the completion of a course or programme positioned below the line as an entry criterion for applicants. The continuous lines distinguish between the courses and programmes corresponding to short-, medium- and long-cycle higher education programmes, respectively.

The following sections follow this distinction.

Short-cycle courses and programmes
People eager to teach adults either within general or liberal AE can acquire key pedagogical competences by enrolling in a basic education in adult education course (hereafter AVG) for which no specific entry criteria are identified by law. The course lasts approximately 120 hours. Once they have acquired an AVG certificate, (prospective) adult educators with a special interest in liberal AE can strengthen their pedagogical qualifications by enrolling in a further education in adult education course (hereafter VOU), lasting approximately five weeks. It must be noted, however, that VOU courses are primarily aimed at practitioners who wish to upgrade their competences rather than to those preparing to enter the profession as teachers of adults. Additionally, several providers no longer run such courses, due to the limited demand, but have instead integrated the content of such courses in the teachers of adults programme (see below).

For individuals interested in teaching general AE, the only course available is the teachers of dyslectics course. The course lasts approximately eight weeks and addresses teachers of special education for adults and teachers of youths and adults with reading and spelling difficulties. They must have an upper lower education in Danish language and a minimum of 12 months’ working experience or have taken a course in teaching adults, e.g. AVG.

Individuals who are eager to teach adults in the field of vocationally oriented education must complement their subject specific knowledge with pedagogical competences to be acquired via an ad hoc postgraduate vocational teacher training course, which lasts 18 weeks
. However, enrolment is possible only upon employment. Further, the executive order for this education does not mention pedagogy in relation to teaching adults specifically. Alternatively, (prospective) adult educators who wish to teach adults in general or vocationally oriented education can enrol in a one-year programme, the teachers of adults programme, provided by university colleges under Act No. 956/2003 on open education. The programme aims to provide specialised pedagogical knowledge in teaching adults, requires an AVG certificate or prior teaching experience, and ends with a formal degree.

Furthermore, it includes a special offer addressing teachers of adults in vocationally oriented AE. This special offer represents an alternative to the postgraduate vocational teacher training course for teachers employed in the field of vocationally oriented AE.

From 2009, people who have taken a short-cycle education and who now teach, or would like to teach, adults in the field of general, vocationally oriented and liberal education and/or in the business sector, can also enrol in an Academy Profession Programme. The programme, lasting one year, qualifies them to enrol in a diploma programme.

Table 1 illustrates basic features of education and training opportunities for (prospective) adult educators, corresponding to short-cycle higher education programmes.

	Table 1 - Main features of short-cycle courses and programmes for (prospective) adult educators*

	Course / program
	Aim(s)
	Provider(s)
	Target group(s)
	Entry criteria
	Duration**
	Attestation
	Legal basis

	Basic education in adult education (AVG)
	To provide basic pedagogical qualifications for teaching adults
	Adult education resource centre

Educational resource centre
	Teachers and leaders with subject-specific knowledge
	None
	120 th

(app. 3-4 w full-time)
	Course certificate
	Act No. 535/2004 on support for liberal adult education

	Further education in adult education (VOU)
	To inform of new tendencies in adult education theories and practices
	
	Practitioners within the field of liberal adult education
	AVG (or corresponding qualifications)
	Min. 60 th

+

Min. 120 th

(appr. 5 w full-time in total)
	Course certificate

+

Course certificate (part 2)
	

	Teachers of dyslectics
	--
	Adult education resource centre
	Teachers of special education for adults as well as teachers of young and adults with reading and spelling difficulties
	Upper lower education in Danish and a min. of 12 months’ working experience or an education to teach adults, e.g. AVG.
	300 wh

(appr. 8 w full-time)

	--
	--

	Post graduate vocational teacher training
	To provide basic pedagogical qualifications for teaching vocationally oriented subject matters
	National centre for vocational training
	Newly employed teachers at technical schools, commercial schools and AMU centres, without pedagogical qualifications
	Employment status
	666 tw + wh

(18 w full time)

=

1½ y part-time
	30 ECTS points

(oral exam + practical test)
	Executive Order No. 677/1996 on pedagogic education for teachers at vocational schools.

	Teachers of adults

	To provide specialised knowledge, both theoretical and practical, on adult education theories and practices***
	Adult education resource centre

Educational resource centre

National centre for vocational training
	Teachers of adults and teachers of adults-to- (also in the field of vocationally oriented adult education)
	AVG or prior teaching experience

	1y full-time

or

2-3y

part-time

or

1½-2 y distance learning
	2 exams with external evaluation +

final degree (only in case of success in both examinations)
	Act No. 956/2003 on open education

Executive Order No. 750/1995 on education of teachers of adults

	Academy Profession Programme

	To provide qualifications in organising and conducting teaching, also in collaboration with firms etc.
	VIA University College
	Practitioners or prospective teachers who have taken a short education and who work in the field of general, vocationally-oriented and liberal education and/or in the business sector
	General / vocational upper secondary education or Basic adult education (GVU) and 2 y of working experience
	1y full-time

or

2y

part-time

	60 ECTS points

(qualification to enrol in a diploma programme)
	Act No. 956/2003 on open education

Act No. 1051/2007 on basic and higher vocational education for adults

Act No. 207/2008 on vocational academy- and professional bachelor educations

	Sources: Danish Ministry of Education (www.vidar.dk, last access on 09.06.09); Danneskiold-Samsøe, 1999

* Double dashes (--) signify missing information

** Duration is given in teaching hours (th), working hours (wh), weeks (w) or years (y). In particular, teaching hours refer to in-class activity and/or self-study, while working hours refer to on-the-job activity

*** The programme includes a special offer addressing teachers of adults in vocationally oriented adult education

Medium-cycle programmes

Table 2 presents the main features of the only medium-cycle programme for (prospective) adult educators: the diploma programme. This programme can be completed in one year of full-time study; however, it typically takes up to three years on a part-time basis, as it targets practitioners in the field of AE, e.g. teachers of special education, preparatory adult education, and Danish as L2. The programme runs at university colleges and has an ad hoc piece of legislation, i.e. Executive Order No. 47/2002 on diploma programmes.
	Table 2 – Main features of a medium-cycle programme for (prospective) adult educators

	Course / program
	Aim(s)
	Provider(s)
	Target group(s)
	Entry criteria
	Duration*
	Attestation
	Legal basis

	Diploma programmes:

Adult education theories and educational planning

Pedagogy

Vocational teacher training

Special education

Teaching in reading and mathematic for adults

Danish as 2L

Etc.
	To provide qualifications in educational planning and teaching to adults within a specific subject area, depending on the programme
	University colleges

National centre for vocational training
	Generally aimed at practitioners in the field of adult education (esp. teachers of adults), although each programme may be targeted to a specific subgroup (e.g. teachers of special education for adults, FVU teachers, teachers of Danish as L2)
	A relevant professional bachelor or

a short cycle higher education or

a medium cycle higher education or

a diploma degree in the AET system (cf. Fig 1)

+

min. 2 years of relevant professional experience
	1y full-time

or

up to 3y part-time
	60 ETCS points

(5 exams + 1 final project)
	Executive Order No. 47/2002 on diploma programmes

Act No. 956/2003 on open education

	Sources: Danish Ministry of Education (www.vidar.dk, last access on 09.06.09); Danneskiold-Samsøe, 1999

* Duration is given in teaching hours (th), working hours (wh), weeks (w) or years (y). In particular, teaching hours refer to in-class activity and/or self-study, while working hour refers to on-the-job activity

Long-cycle programmes
The long-cycle programmes for (prospective) adult educators include two typologies, both of which run at universities: the programme for teachers of Danish as L2 and the Master programme. Both programmes have a duration of one year of full-time study; however, they are mostly run on a part-time basis.

The programme for teachers of Danish as L2, which is regulated under Act No. 956/2003 on open education, aims at qualifying students to teach Danish to immigrants and refugees. Access is granted to individuals who have completed their teacher’s training with Danish language as the main subject, or a relevant bachelor degree.

The Master programme, with its own legal basis, i.e. Executive Order No. 682/2002 on Master programmes at university level, has the scope to provide qualifications to support adult learning and competence development in formal and non-formal contexts, including working contexts. The entry criteria include a minimum of two years of professional experience and at least one of the following titles: a bachelor or long-cycle higher education degree acquired in the mainstream education system, a Professional Bachelor’s degree
, i.e. corresponding to a medium-cycle higher education degree, or the successful completion of a diploma programme in the AET system.
	Table 3 – Main features of long-cycle programmes for (prospective) adult educators

	Course / program
	Aim(s)
	Provider(s)
	Target group(s)
	Entry criteria
	Duration*
	Attestation
	Legal basis

	Teachers of Danish as L2
	To provide qualifications for teaching immigrants and refugees, both youths and adults
	Universities
	Teachers of Danish as 2L
	Teacher education with Danish language as the main subject or

relevant bachelor degree
	1 y full-time

or

2 y part-time

	60 ETCS points

	Act No. 956/2003 on open education

	Master programmes:

Adult education

Adult education and human resource development

	To provide qualifications to support adult learning and competence development in formal and non-formal contexts (including working contexts)
	Universities
	Practitioners dealing with educational planning and competence development programmes as well as with teaching adults
	A relevant:

bachelor or long-cycle higher education degree or

Professional Bbachelor or

a diploma programme

+

Min. 2 y of relevant experience
	1 y full-time

or

2 y part-time
	60 ETCS points

(2-3 exams + 1 final project including a final examination)

	Executive Order No. 682/2002 on Master programmes at university level

	Sources: Danish Ministry of Education (www.vidar.dk, last access on 09.06.09); Danneskiold-Samsøe, 1999

* Duration is given in teaching hours (th), working hours (wh), weeks (w) or years (y). In particular, teaching hours refer to in-class activity and/or self-study, while working hour refers to on-the-job activity

Conclusions
The aim of the present contribution was to map current initial education and training opportunities for adult educators and to examine some key structural features that characterise professionalisation processes in the field of general, vocationally oriented and liberal AE in the Danish context. In doing so, the intention was to help unpack the issue of professionalisation of those who serve the public good by educating adults, with specific reference to those who earn their living by teaching adults in courses and programmes receiving public funding. These professionals constitute, in fact, the backbone of the Danish AET system, since they are the only ones who can ensure that adults participating in intentional learning opportunities engage in significant learning processes.

An attentive reading of the policy strategies put forward by the Danish government highlights an increased focus on the quantity of learners engaging in AET, thus the political will to increase participation in AET by removing existing barriers, as well as on the type of knowledge to be acquired, hence the focal point being basic and vocational skills required by the labour market, rather than on the ‘quality’ of the learning process in which adults engage when entering the AET system. Qualification of those teaching in the AET system, in fact, is seldom covered in national reports and strategies in relation to both present and prospective teachers, with only few exceptions. Paradoxically, despite the increased emphasis on the need for high quality AET, the question is rarely addressed of how to ensure that those who earn their living by educating adults acquire the pedagogical qualifications they need prior to employment.

The rich and variegated AET provision available in Denmark includes three differentiated education streams: general, vocationally oriented and liberal AE, each of which is characterised by organisational features and a financial structure that support the pursuance of specific educational goals. Each stream is composed of several typologies of provision, each presenting well-defined characteristics: aims, content, target groups etc. However, when it comes to the identification of qualification criteria for the recruitment of teaching staff within each typology, these well-defined boundaries become blurred.

The official requirements for teachers of adults reflect the traditional distinction between the three educational streams, i.e. general, vocational and liberal AE. In particular, for people who wish to teach within general AE, an education as a primary school teacher or postgraduate teacher training for upper secondary school teachers may be considered enough. Hence, there is no specific demand for pedagogic qualifications in teaching adults, except for those who wish to teach special education, including education for dyslectics, and Danish as L2. These potential teachers musts have not only subject specific qualifications but also specialised pedagogical qualifications in teaching adults. In the field of vocationally oriented AE, while both subject specific qualifications and professional experience are formally requested, no specific pedagogical qualifications in teaching adults are required before entering the profession. Although the Ministry of Education, in agreement with the Council for Vocationally Oriented Adult and Continuing Education, is expected to revise the qualification requirements for teachers within this field (Act No. 190/2008, §13). The discussion is still in progress; hence, no clear outcome has been produced at the time we write this report. No qualification criteria for teachers in the field of liberal AE are defined by law.

There are thus few specialised qualification requirements in teaching adults for those who wish to enter the profession. It is therefore hardly surprising that when it comes to initial education and training of adult educators, only a few of the variety of courses and programmes dealing with adult learning available are intended to provide pre-service education and training for prospective teachers of adults. In short it can be said that people with no prior pedagogical qualifications can enrol in short-cycle education, i.e. an AVG course. Starting from the autumn term 2009, people who have not yet completed a short-cycle higher education but already have a minimum of two years of professional experience, can now acquire specialised pedagogical competencies by enrolling in an Academy Profession Programme. This also applies to those who wish to work in the field of vocationally oriented AE.

The situation is different for people with a relevant short-cycle education and at least two years of professional experience, since they can specialise in working with adults by enrolling in diploma as well as Master programmes, at either medium- or long-cycle levels.

At first glance, it can be said that people willing to study in the field of AE in order to qualify as adult educators have several opportunities to do so. A closer look at the current opportunity structure for (prospective) adult educators, however, highlights a differential depth in the qualified knowledge and skills in working with adults in education settings one can acquire, not least due to substantial differences between the courses and programmes on offer in terms of educational provider, content, length, entry criteria and final attestation. Furthermore, most programmes require at least two years of professional experience and are therefore of primary relevance for practitioners interested in enhancing their professional qualifications rather than for prospective adult educators who wish to acquire specialised qualifications prior to employment.

This may be the result of the fact that this type of provision is part of the AET provision rather than part of the mainstream education system. Consequently, it primarily addresses people aiming at a career shift at a later stage in life, rather than young people preparing themselves to enter the labour market.

The situation depicted here is not worst than in other countries in Europe as well as in the USA, where opportunity structures for prospective adult educators are even sparser (Merriam & Brockett, 2007; Nuissl & Lattke, 2008)
. However, it is unexpected for a country like Denmark, in which almost one out of three adults took part in AET activities in 2007, and where several policy documents with a focus on AET have been produced in the last decade.

To conclude, at a time when the role of AE seems to be receiving greater political attention - given the sensitive groups of learners it is intended attract, teaching adults still seems to be considered a vocation or a profession one ‘learns by doing’ and possibly gets better at over time through continuing professional development, rather than a profession one should be prepared to perform, prior to employment, via ad hoc initial education and training opportunities.

References
Andresén, A. (1991) The Danish folkehøjskole today Copenhagen: The Folkehøjskole Association of Denmark.
BEK nr 1518 af 13/12/2007 om erhvervsuddannelser.

BEK nr 378 af 28/04/2006 om specialundervisning for voksne.
BEK nr 1372 af 15/12/2005 om ordblindeundervisning for voksne.

BEK nr 47 af 28/01/2002 om de pædagogiske diplomuddannelser.

BEK nr 682 af 16/08/2002 om visse masteruddannelser ved universiteterne.
Carlsen, A., Irons, J. (2003) (eds) Manual for Adult Education Practitioners, Learning4Shearing project.
CEU (2002) Council resolution on lifelong learning.

Chisholm, L., Larson, A., and Mosseux, A.-F. (2004) Lifelong learning: Citizens' views in close-up. Findings from a dedicated Eurobarometer survey, Luxembourg: Office for Official Publications of the European Communities.
Danneskiold-Samsøe, S. (1999) Kortlægning af almenpædagogiske lærerkvalificeringsforløb. Kbh:Uddannelsesstyrelsen, Forskningscenter for Voksenuddannelse.

Desjardins,R. Rubenson, K. and Milana, M. (2006) Unequal chances to participate in adult learning: International perspectives, Paris: UNESCO IIEP Fundamentals of Educational Planning Series 83.

Desjardins, R., Milana, M. (2007) ‘Enablers and constrainers to participation: Has policy in Nordic countries reached its limit for raising participation in adult learning among certain groups?’ pp. 51-69 in Building Up Lifelong Learning Communities: challenges and opportunities: collections of International Conference, Shanghai: Community Education Committee of Xuhui District, Shanghai.

EC (2001) Communication on Making a European Area of Lifelong Learning a Reality.
EC (2006) Communication on Adult Learning.

EC (2007a) Communication from the Commission - Adult learning: It is never too late to learn.

EC (2007b) Communication from the Commission to the Council, The European Parliament, the European Economic and Social Committee and the Committee of the Region - Action Plan on Adult learning. It is always a good time to learn.
Eurostat (2009). Lifelong learning Table code TSDSC440. Last update 16.06.2009. Retrieved from the Internet http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=tsdsc440, 26.06.2009
Finansministeriet (2006). Livslang opkvalificering og uddannelse for alle på arbejdsmarkedet – rapport fra Trepartsudvalget. Bind 1: Den fremtidige voksen- og efteruddannelsesindsats.

Jääger, T., Irons, J. (2006) (eds), Towards becoming a good adult educator. Recourse book for adult educators. AGADE project.

LBK nr 445 af 08/05/2007 om uddannelsen til højere forberedelseseksamen (hf-loven).

LBK nr 1051 af 29/08/2007 om erhvervsrettet grunduddannelse og videregående uddannelse (videreuddannelsessystemet) for voksne.
LBK nr 259 af 18/03/2006 om danskuddannelse til voksne udlændinge m.fl.
LBK nr 535 af 14/06/2004 om støtte til folkeoplysende voksenundervisning, frivilligt folkeoplysende foreningsarbejde og daghøjskoler samt om Folkeuniversitetet (folkeoplysningsloven).

LBK nr 190 af 18/03/2008 om arbejdsmarkedsuddannelser m.v.

LBK nr 956 af 28/11/2003 om åben uddannelse (erhvervsrettet voksenuddannelse) m.v.

LOV nr 149 af 25/03/2002 om ændring af lov om støtte til folkeoplysende
voksenundervisning, frivilligt folkeoplysende
foreningsarbejde og Folkeuniversitetet (folkeoplysningsloven) og ophævelse af lov om daghøjskoler m.v. og lov om den fri ungdomsuddannelse samt ændring af lov om refusion af udgifter til uddannelse i forbindelse med aktivering m.m. samt ændring af forskellige love.

LOV nr 311 af 30/04/2008 om almen voksenuddannelse og om anerkendelse af realkompetence i forhold til fag i almen voksenuddannelse, i hf-uddannelsen og i uddannelsen til studentereksamen (avu-loven)

Medel-Añonuevo, C., Oshako, T., Mauch. W. (2001) Revising Lifelong Learning for the 21st century, Hamburg, UNESCO Institute for Education.
Merriam, S. B., & Brockett, R. G. (2007). The Profession and Practice of Adult Education - An introduction (2 revised ed.). San Francisco: John Wiley & Sons.

Milana, M. (forthcoming 2009) ‘The post-Lisbon discourse on skill mismatches and competence upgrading’ in H.B. Holmarsdottir and M. O’Down (eds) Nordic Voices: Teaching and Researching Comparative and International Education in the Nordic Countries, Sense Publisher.

Milana, M., Bernt Sørensen, T. (2009). Promoting democratic citizenship through non-formal adult education: The case of Denmark. Scandinavian Journal of Educational Research, Vol. 53, No. 4, 347-362.

OECD (2005) Promoting adult learning, Paris: OECD.

Regeringen (2006) Fremskridt, fornyelse og udvikling – Strategi for Danmark I den globale økonomi.

Schuller, T. (1999) ‘A research agenda for lifelong learning’ pp. 23-32, in A. Tuijnman and T. Schuller (eds), Lifelong learning policy and research: Proceedings of an international symposium, London: Portland Press.

Tuijnman, A. C. (1999) ‘Research agenda for lifelong learning: A report by the task force of the international academy of education’ pp. 1-22, in A. Tuijnman & T. Schuller (eds.) Lifelong learning policy and research: Proceedings of an international symposium, London: Portland Press.

Undervisningsministeriet (2007a) Danmarks strategi for livslang læring. Uddannelse og livslang opkvalificering for alle.

Undervisningsministeriet (2007b) Mål for voksen- og efteruddannelserne – aktivitet og effekt. Undervisningsministeriet statistikpublikationer nr. 1.

Undervisningsministeriet (2008) Realkompetencevurdering inden for voksen- og efteruddannelse – en håndbog. Undervisningsministeriet håndbogsserie nr. 3.

Wahlgren, B. , Larson, A., Hemmingsen, L. and Danneskiold-Samsøe, S.(2002) Fokus på Voksenlæreren. Kbh: Undervisningsministeriet, Uddannelsesstyrelsen, Området for Gymnasiale Uddannelser.

Authors

Marcella Milana is Associate Professor at the Danish School of Education, University of Aarhus

Email: mami@dpu.dk
Notes
The present contribution is a revised and integrated version of an article appeared in June 2009 in the Journal of Educational Sciences, Vol. XI, No. 1(19) [Opportunity structures for adult educators to acquire (pedagogical) qualifications in Denmark, pp. 95-102].
� What I have referred to as AET is legitimately referred to as ‘voksen- og efteruddannelse’ (VEU) in the Danish context. The Danish definition is officially translated either as ‘vocational adult education and training’ or ‘adult education and continuing training’, if general adult education provision is included (cf. CIRIUS, 2007). The supply of ‘voksen- og efteruddannelse (VET)’, however, includes also the provision of initial training for adults; therefore, I have opted for AET as a more appropriate translation.

� Danish legislation, cited in English in the text, is listed at the end of present contribution (cf. References) in original. The terms Law, Act and Executive order stands for Lov, Lovbekendtgørelsen and Bekendtgørelsen, respectively.

� On 4 June 2009 the Ministry of Education published a tender for the provision of labour market education starting from January 2010. Institutions that apply to be providers of labour market education must be part of a centre for adult vocational education and training (hereafter VEU centre) by 1 January 2010. Both public and private educational institutions can apply. Among the criteria mentioned in the tender is that teachers must have a solid knowledge of adult pedagogy.

� Compared to most other European countries this is a short pedagogical education for teachers within vocational education and training. The reason behind the short education is that teachers are expected to update their pedagogical skills continuously after completion e.g. by taking part in further education within the area (Harreby & Nielsen, 2000).

� The Professional Bachelor’s programme, similarly to the Bachelor programme, comprises a minimum of 180 ECTS points. However, dissimilarly to the Bachelor programme, the Professional Bachelor’s programme is run by university colleges, it includes a minimum of six months of practical experience and it provides vocationally and professionally-based knowledge rather than research-based knowledge (cf. Executive Order No. 684/2008).

� Although it must be mentioned that in several countries such as Italy and Germany, they often include long-cycle higher education programmes at either bachelor or graduate levels.

