
ISSN 1993-6818
Ein Produkt von www.erwachsenenbildung.at
Erscheint 3x jährlich

erwachsenenbildung.at

Das Fachmedium für Forschung, Praxis und Diskurs

www.erwachsenenbildung.at/magazin

Magazin

Ausgabe 23, 2014

Kompetenzen von  
Erwachsenen 
Zu wenig Resonanz auf PIAAC?


erwachsenenbildung.at

Das Fachmedium für Forschung, Praxis und Diskurs

www.erwachsenenbildung.at/magazin

Herausgeber der Ausgabe:  
Lorenz Lassnigg und Kurt Schmid

Wien

Online verfügbar unter:  

www.erwachsenenbildung.at/magazin

Herstellung und Verlag der Druck-Version:  

Books on Demand GmbH, Norderstedt

Magazin

Ausgabe 23, 2014

Kompetenzen von  
Erwachsenen 
Zu wenig Resonanz auf PIAAC?


Aus der Redaktion

01 Editorial

Lorenz Lassnigg und Kurt Schmid

Thema

02
Wie soll es nach PIAAC weitergehen? 

Strukturen schaffen, Projekte initiieren und Programme entwickeln

Gerhard Bisovsky

03
„Nicht was ich weiß, wird mir weiterhelfen, sondern was ich damit tun kann.“

OECD-Experte und PIAAC-Verantwortlicher Andreas Schleicher im Interview

Andreas Schleicher

04
Bessere Kompetenzen, besserer Job, besseres Leben.

Internationale Befunde und Konsequenzen aus PIAAC für die Bildungspolitik – Bilanzziehung 

aus Sicht der OECD

Andreas Schleicher

05
Umbauten an einem Schiff auf hoher See.

Ein Aufruf zur Diskussion methodischer Innovationen im Rahmen von PIAAC

Robert Titelbach

06
Was sagen uns die PIAAC-Ergebnisse?

Ein zweiter Blick lohnt sich!

Robert Titelbach

07
Skills-Mismatch und PIAAC – am eigenen Anspruch gescheitert?

Über den Versuch, das Missverhältnis zwischen den Arbeitsplatzanforderungen und den Skills 

der Arbeitenden messen zu wollen

Martin Mayerl

08
Das Menschenbild von PIAAC.

Eine sehr eingeschränkte Sicht auf den Menschen und auf Bildung

Anja Franz

09
Erwerbslosigkeit und Kompetenzerosion.

Zu einer differenzierten Betrachtungsweise der PIAAC-Ergebnisse von „erwerbslosen“ 

Personen in Österreich

René Sturm und Petra Ziegler

10
Nutzung von PIAAC für Zielwerte in der Erwachsenenbildungspolitik.

Neue Schätzungen über die Zielgruppengröße der Initiative Erwachsenenbildung

Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber

Inhaltsverzeichnis

www.erwachsenenbildung.at/magazin


Praxis

11
Does the PIAAC really matter?

Schlussfolgerungen aus Sicht der Wirtschaft und der Unternehmen

Hannes Knett 

12 Politische Folgerungen zu den PIAAC-Ergebnissen

Gabriele Schmid, Michael Tölle, Elisabeth Steinklammer und Pia Lichtblau

Rezension

13
Kompetenzen entwickeln, messen und bewerten.

Gerhard Niedermair (Hrsg.)

Peter Schlögl

14
The Role of International Large-Scale Assessments: Perspectives from Technology, Economy, 

and Educational Research.

Matthias von Davier, Eugenio Gonzales, Irwin Kirsch und Kentaro Yamamoto (Hrsg.)

Lorenz Lassnigg

Da alle Artikel sowohl einzeln als auch in der Gesamtausgabe erhältlich sind, wurde jeder Beitrag mit laufender Nummer (01, 02 ...) 
versehen. Die Seitennummerierung beginnt jeweils bei 1.

Englischsprachige Abstracts finden sich im Anschluss an die Artikel (ausgenommen Rezensionen).

www.erwachsenenbildung.at/magazin


Lassnigg, Lorenz/Schmid, Kurt (2014): Editorial.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, Kompetenzen, Kompetenzerwerb, Kompetenznutzung, Kompetenzmangel, 
Schlüsselkompetenzen. lebenslanges Lernen

Editorial

Lorenz Lassnigg und Kurt Schmid

Kurzzusammenfassung

xxx

01 A
us

 d
er

 R
ed

ak
ti

on

Kurzzusammenfassung

Mit dem „Programme for the International Assessment of Adult Competencies“, kurz PIAAC 

der OECD liegt eine neue international vergleichende Datenbasis aus 23 Ländern zu den Schlüs-

selkompetenzen von Erwachsenen vor, in der nun auch erstmals Ergebnisse für Österreich 

enthalten sind. Als Schlüsselkompetenzen werden Lesen, Alltagsmathematik und Problemlösen 

im Kontext neuer Technologien untersucht. Nachdem erste nationale und vergleichende Er-

gebnisse präsentiert und auch ansatzweise öffentlich diskutiert wurden, beschäftigt sich diese 

Ausgabe aus nationalem und internationalem Blickwinkel kritisch mit praktischen, politischen 

und wissenschaftlich-methodischen Konsequenzen aus PIAAC. Welche Herausforderungen 

stellen sich nach PIAAC für und an die Erwachsenenbildung? Zu Wort kommen der 

OECD-Verantwortliche für PIAAC, politische Institutionen, VertreterInnen der Erwachsenen-

bildung und Stakeholder ebenso wie WissenschafterInnen. Sie erläutern Fragen und Probleme 

im Zusammenhang mit der Methodik und Interpretation der PIAAC-Ergebnisse, stellen weiter-

gehende Analysen zu den PIAAC-Befunden und deren Wirkung für das österreichische Bil-

dungswesen an  und fragen nach den Konsequenzen von PIAAC, vor allem im Hinblick auf der 

durch PIAAC identifizierten Personengruppen mit niedrigen Schlüsselkompetenzen. In einem 

Punkt sind sich viele der AutorInnen einig: Mit PIAAC ist erneut ein Diskussions- und Klärungs-

bedarf hinsichtlich der künftigen Entwicklung der Erwachsenenbildung in Österreich sichtbar 

geworden. (Red.)


201-

Lorenz Lassnigg und Kurt Schmid

Mit PIAAC liegt eine aktuelle und empirisch reichhaltige Datenbasis zu den 

Schlüsselkompetenzen von Erwachsenen vor. Erste Befunde zu Kompetenz-

stand und Kompetenzerwerb in den Feldern Lesen, Alltagsmathematik und 

Problemlösen im Kontext neuer Technologien sowie deren Anwendung in 

Alltag und Beruf wurden im Oktober 2013 bereits veröffentlicht. Tiefer 

gehende Analysen, differenzierte Reaktionen und Standpunkte zu den 

Ergebnissen sowie Einschätzungen zu allfälligen Konsequenzen blieben – 

zumindest in Österreich – jedoch weitgehend aus. 

Mit dem Call for Papers für die vorliegende Ausgabe 

wurde zu einer Erweiterung und Vertiefung der 

Auseinandersetzungen mit den PIAAC-Ergebnissen 

aufgerufen, die insbesondere auch politische Maß-

nahmen und Konsequenzen ansprechen sollten. Die 

„Szene“ hat jedoch nicht sehr bereitwillig reagiert. 

Nach wie vor hat man den Eindruck, dass die neue 

internationale Vergleichsstudie über die Kompeten-

zen der erwachsenen Bevölkerung – leider nur – im 

erwerbsfähigen Alter trotz der großen Bedeutung, 

die ihr von den Veranstaltern zugeschrieben wird, 

nicht so viele Kräfte „hinter dem Ofen hervorlockt“, 

wie aus unserer Sicht wünschenswert gewesen wäre. 

Tendenziell bringen die Beiträge auf der politischen 

Ebene zum Ausdruck, dass ein breiter Ansatz zu 

den Schlüsselqualifikationen präferiert wird. Die 

„Education Gospel“ über die große Bedeutung des 

Humankapitals für die (zukünftige) wirtschaft

liche Wettbewerbsfähigkeit wurde wohl schon so 

oft verkündet und gehört, dass nähere Befunde 

darüber als nicht besonders „der Rede wert“ ge-

sehen werden – aber auch Kritik an der Erhebung 

wird nicht gravierend geäußert. Eine Botschaft aus 

den vorliegenden Beiträgen besteht darin, dass man 

es nicht mit einer (simplifizierenden) quantitativen 

Feststellung der Kompetenzmängel bewenden las-

sen sollte, sondern dass die Erhebung auch viele 

weitere Aufschlüsse über den Kompetenzerwerb 

und die Kompetenznutzung bringen kann. Auch 

wird darauf verwiesen, dass die ambitioniert und 

breit angesetzte LLL-Strategie in ihrer Umsetzung 

durchaus verstärkter Beobachtung und eventuell 

der Anfeuerung bedürfen würde, da die Potenziale 

vielleicht nicht ganz ausgeschöpft werden. Und 

insbesondere im Bereich der Grundbildung, der Eu-

ropäischen Schlüsselkompetenzen, die über PIAAC 

weit hinausgehen, werden auch institutionelle 

Vorschläge gemacht, die eventuell eine intensivere 

Befassung mit diesem Thema befördern könnten.

Überblick über die einzelnen Beiträge

Der Beitrag von Gerhard Bisovsky bettet die PIAAC-

Befunde Österreichs in den breiteren bildungspoli-

tischen Diskurs zu notwendigen und auch von der 

EU angeregten Reformmaßnahmen („Education 

and Training 2020“) ein. Zentral ist Bisovskys Mei-

nung nach das geringe Ausmaß an Kompensation 

Editorial


301-

sozio-ökonomisch bedingter Problemlagen in 

Österreich. Neben einer Darstellung wesentlicher 

PIAAC-Befunde zum Ausmaß geringer Kompeten-

zen sowie zu Alters- und Genderunterschieden 

widmet sich der Beitrag der Rolle von Motivation 

und Interesse als Treiber erfolgreicher Bildungsar-

beit. Entscheidend relevant für lebensbegleitende 

Lernprozesse sind Bisovsky zufolge adäquate 

Schlüsselkompetenzen und daher auch mittel- und 

langfristige wie auch kohärente Strategien, um 

diese für Erwachsene zu verbessern. Notwendige 

und mögliche Ansatzpunkte wären aus Sicht des 

Autors die Etablierung eines institutionell verorte-

ten flächendeckenden und vom Bund getragenen 

Angebotes an Grundbildungskursen wie auch die 

Entwicklung geeigneter Governancestrukturen zur 

Wartung und Weiterentwicklung dieser Angebote. 

Die Stärken und Leistungen von PIAAC – als in-

ternationale Vergleichsstudie sowie für nationale 

Befunde – sind Schwerpunkt des Beitrages von 

Andreas Schleicher, der in der OECD für die 

PIAAC-Studie verantwortlich ist. Der Autor betont 

ein stark funktionales Kompetenzverständnis und 

die Relevanz der Kompetenzen für die ökonomi-

sche Verwertbarkeit. PIAAC liefert nicht nur rele-

vante länderinterne empirische Befunde, sondern 

vor allem der Vergleich zwischen Ländern gibt 

Schleicher zufolge Auskunft über das Ausmaß des 

produktiven Einsatzes des Humankapitals, wobei 

„ungenutztes Humankapital eine Verschwendung 

von Kompetenzen und ursprünglichen Investitionen 

in diese Kompetenzen darstellt“. Dementsprechend 

werden im Beitrag auch die Wettbewerbssituation 

zwischen den Staaten sowie deren Anstrengungen 

zur Förderung des lebenslangen Lernens adressiert. 

Ergänzt und vertieft werden diese Einschätzungen 

in einem von Elke Gruber mit Andreas Schleicher 

am 21. August 2014 eigens für diese Ausgabe des 

Meb geführten Interviews: Die OECD hatte – so 

die Darstellung Schleichers – schon im Jahr 2000, 

als sie die erste PISA-Studie zur Messung der Kom-

petenzen von SchülerInnen durchführte, geplant, 

auch die Kompetenzen Erwachsener zu erheben. 

2011/12 waren die nötigen technischen Mittel dafür 

vorhanden und 23 Länder nahmen an der ersten 

PIAAC-Erhebung teil. An Runde zwei der Erhebung 

werden sich noch mehr Länder beteiligen, u.a. Län-

der in Südamerika. Bis dahin bzw. in Zukunft will 

die OECD, so Schleicher im Interview, PIAAC aber 

weiterentwickeln. Die OECD hat sich noch einigen 

Herausforderungen zu stellen, etwa der Abbildung 

sozialer Kompetenzen.

Von Robert Titelbach stammen zwei Beiträge. In 

seinem ersten Beitrag wirft er einen differenzier-

ten Blick auf die konzeptionellen, methodischen 

und datentechnischen Aspekte von PIAAC. Er ver-

meidet dabei die in der PIAAC-Rezeption oftmals 

eher platten Kritiken an der rein ökonomistischen 

Ausrichtung der Studie. Einer seiner Kritikpunkte ist 

die fehlende Kontextualisierung von Literalität in 

der PIAAC-Befragung. Ein starker Bias in Richtung 

„hegemonialer Literalität“ könne festgestellt werden 

– der Autor verweist dabei aber auch auf die Grenzen 

der Erfassung und Konzeptionalisierung von kon-

text- bzw. situationsbezogener Literalität in einer 

international standardisierten Vergleichsstudie. 

Ähnliches gilt für die Nichterfassung berufsspezi-

fischer Kompetenzen sowie die Messung von Skills-

Mismatch. Wichtige methodische/datentechnische 

Überlegungen betreffen Titelbach zufolge die Fragen 

nach den „literacy-related-non-respondents“, also 

den Personen, die aufgrund mangelnder Lese- bzw. 

Sprachfähigkeiten nicht am Test teilgenommen 

haben, sowie den Personenkreis, der am Modul 

„Problemlösen im Kontext neuer Technologien“ nicht 

teilnahm. Hierbei handelt es sich Titelbach folgend 

um nicht zu vernachlässigende Größenordnungen, 

die bisher schlecht erfasst sind (mit zudem beträcht-

licher Schwankungsbreite zwischen den Ländern). 

Der zweite Beitrag von Robert Titelbach befasst sich 

stärker mit den inhaltlichen Ergebnissen von PIAAC. 

Er moniert dabei die bisherig verkürzte Rezeption 

der PIAAC-Ergebnisse in der Öffentlichkeit und greift 

auf Ergebnisse zurück, „die auf wissenschaftlich und 

politisch hochinteressante Zusammenhänge hinwei-

sen und kontroverse Deutungen geradezu herausfor-

dern“. Dies betrifft beispielsweise den funktionalen 

Analphabetismus. Die Qualität von PIAAC zeigt sich 

ihm zufolge nicht nur in der Möglichkeit, den Um-

fang dieser Personengruppe besser abschätzen zu 

können, sondern gerade auch in den differenzierten 

multidimensionalen Zusammenhängen, die simple Er-

klärungsmuster in Frage stellen. Die Zielgruppen sind 

somit nicht einfach auf die „üblichen Verdächtigen“ 

zu beschränken. Auch die großen Überschneidungen 

der Kompetenzwerte zwischen unterschiedlichen 


401-

Bildungsabschlüssen sowie länderspezifische Un-

terschiede in den relativen Renditen für formale 

Kompetenzen und Qualifikationen liegen quer zu 

vorschnellen simplen Zusammenhangsinterpretati-

onen. Zudem fallen (in Österreich), so Titelbach im 

Beitrag, die Unterschiede in der Kompetenzvertei-

lung deutlich geringer aus als die Unterschiede in der 

Einkommensverteilung. Ähnliches zeigt sich für den 

Ländervergleich: Unterschiede innerhalb der Länder 

sind größer als Unterschiede (der Mittelwerte) zwi-

schen den Ländern. 

Kritisch mit dem bei PIAAC verwendeten Konzept 

des Skills-Mismatch setzt sich der Beitrag von 

Martin Mayerl auseinander. Seine Kritik fußt auf 

drei Punkten: Zum einen reduziert die theoretische 

Konzeptualisierung den Mismatch auf ein bloß 

ökonomisches Optimierungsproblem, mithin auf 

die einseitige „Anpassung“ der Skills der Arbeits-

kräfte an „vorgegebene“ Arbeitsanforderungen. 

Dies ignoriert jedoch die soziale Einbettung von 

Arbeitsplätzen, insbesondere auch deren Veränder-

barkeit. Zum zweiten wird die konkrete empirische 

Implementation von Mayerl als hochproblematisch 

eingestuft, insbesondere die a priori Festlegung 

minimaler bzw. maximaler Anforderungsniveaus auf 

Basis der ISCO-08 Berufshauptgruppen. Neben der 

holzschnittartigen Charakterisierung der Arbeits-

welt, die auf lediglich acht „Berufe“ reduziert wird, 

geht laut Mayerl damit auch eine implizite Gleich-

setzung von Beruf und Arbeitsplatzanforderungen 

einher, eine Uniformität, die so nicht gegeben ist. 

Sein dritter Kritikpunkt betrifft die empirische 

Validität des Skills-Mismatch-Indikators. Demnach 

erfolgt die Schätzung der minimalen und maximalen 

Kompetenzanforderungen für eine Berufsgruppe in 

Österreich auf Basis von Subsamples von zwischen 9 

und 20 Personen und somit anhand von Größenord-

nungen, die Zweifel an der Robustheit der Ergebnisse 

aufwerfen.

Kritische Reflexionen zum Menschenbild der OECD 

stehen im Fokus des Beitrags von Anja Franz. 

Basierend auf Analysen von OECD- und PIAAC-

Dokumenten ortet sie eine axiomatische Setzung des 

Menschenbildes von PIAAC, der zufolge der „Mensch 

als Humanressource“ für wirtschaftliches Wachstum 

von Staaten und somit auch als Voraussetzung für 

ein erfolgreiches Leben und eine funktionierende 

Gesellschaft konzipiert ist. Kompetenzen sind aus 

ihrer Sicht in PIAAC primär in ihrer funktionalen 

Dimension und Zweckgebundenheit als Humankapi-

tal angelegt und entsprechend zu verstehen. Kompe-

tenzen – bzw. Bildung generell – verlieren dadurch 

ihre selbst- und gesellschaftskritische Dimension.

Der Beitrag von René Sturm und Petra Ziegler 

nimmt die für das AMS zentrale Zielgruppe in den 

Blick. Die PIAAC-Ergebnisse von Erwerbs-/Arbeitslo-

sen werden jenen von Personen im Erwerbsprozess 

gegenübergestellt. Die AutorInnen arbeiten dabei 

insbesondere jene Dimensionen heraus (Erwerbs-

tätigkeit, Migrationshintergrund, Genderaspekte), 

die in komplexer Weise relevant das Kompetenz-

niveau der PIAAC-Testdomänen beeinflussen. Sie 

verweisen dabei auch auf die zentrale Rolle der 

Arbeitsmarktintegration für die soziale Teilhabe. 

Arbeitsmarktintegration ohne ein hinreichendes 

Maß an Lesekompetenzen und IT-Skills ist jedoch 

oft nicht realisierbar. 

Lorenz Lassnigg, Mario Steiner und Stefan 

Vogtenhuber führen in ihrem Beitrag aus, dass 

PIAAC eine empirisch besser fundierte Abschätzung 

der Zielgruppengrößen im Rahmen der Initiative 

Erwachsenenbildung ermöglicht. Bislang konnte 

die Zielgruppe aufgrund der formalen Bildungsab-

schlüsse nur sehr ansatzweise geschätzt werden, 

wobei sich eine Größenordnung von rund 50.000 

Personen ergab, die über keinen Pflicht- bzw. 

Hauptschulabschluss verfügen. Da jedoch Bildungs-

abschlüsse nur bedingt Auskunft über die damit 

verbundenen Kompetenzen geben, hatte dieser 

Ansatz grundlegende Nachteile. Mit PIAAC steht 

nunmehr eine Datenbasis zur Verfügung, die bessere 

Einschätzungen erlaubt – insbesondere können auch 

Subgruppen besser differenziert sowie zusätzlich 

nach ihren regionalen und sozio-demografischen 

Merkmalen charakterisiert werden. Die Schätzun-

gen ergeben nun einen Mindestumfang von knapp 

250.000 Personen, die als Zielgruppe für die Initiative 

Erwachsenenbildung in Frage kommen. Eine bessere 

Schätzung des Umfanges bedeutet jedoch noch nicht 

automatisch, dass dadurch auch wirksame Verbes-

serungen erzielt werden, wie die Autoren betonen.

Zwei praktisch-politisch orientierte Beiträge spie-

geln die Sichtweisen und Interpretationen aus dem 

Kreis der österreichischen Sozialpartner wider. 

Hannes Knett diskutiert die PIAAC-Ergebnisse auf 


501-

dem Hintergrund seiner Erfahrungen im Kontext des 

WIFI. Er verweist, die Ergebnisse relativierend, auf 

Befunde zur guten ökonomischen Lage Österreichs 

im internationalen Vergleich. Im Sinne eines sig-

nifikanten Zusammenhangs zwischen erreichtem 

Kompetenzniveau und Wirtschaftswachstum wirft 

er dann Fragen nach den zukünftigen relevanten/

erforderlichen Kompetenzen im Informations- und 

Wissenschaftszeitalter auf und betont die steigende 

Bedeutung von Bildung und Weiterbildung sowie 

die grundlegende Relevanz der Schlüsselkompeten-

zen. Als Kritik an PIAAC kann dabei die Verengung/

Reduktion der acht EU-Schlüsselkompetenzen auf 

die drei PIAAC-Testdomänen verstanden werden. 

Gerade die Schlüsselkompetenzen sind das Funda-

ment, auf das berufliche (Weiter-)Bildung aufsetzt. 

Der Autor verweist auch auf mögliche Schwächen 

der österreichischen LLL-Politik in der Reaktion auf 

die skizzierten Anforderungen.

Aus Sichtweise der ArbeitnehmerInnenvertretung 

wird im Beitrag von Gabriele Schmid, Michael 

Tölle, Elisabeth Steinklammer und Pia Lichtblau 

speziell auf die besorgniserregenden Befunde zur 

Basisbildung eingegangen. PIAAC zufolge verfügen 

rund eine Million in Österreich lebende Menschen 

lediglich über eine sehr eingeschränkte Basisbildung. 

Die AutorInnen argumentieren, dass sich die Er-

wachsenenbildung nicht allein auf die – zweifellos 

wichtigen – ökonomisch funktionalen Aspekte 

beschränken darf. Auch neoliberale Sichtweisen 

(„Armut und Arbeitslosigkeit als moralisches Fehl-

verhalten des/der Einzelnen“) und die Probleme der 

MigrantInnen der zweiten Generation, die sich in 

den PIAAC-Ergebnissen spiegeln, werden kritisch 

aufgegriffen. Ein Fokus des Beitrages liegt darauf, 

anknüpfend an PIAAC, notwendige bildungspoliti-

sche Folgerungen aus Sicht der Arbeiterkammer zu 

argumentieren. Kollektives Lernen wird im Rahmen 

gewerkschaftlicher Bildungsarbeit als Gegenent-

wurf zur vorherrschenden Individualisierung und 

Entsolidarisierung programmatisch konzeptualisiert.

Abgerundet wird die Ausgabe von zwei Rezensionen: 

Peter Schlögl bespricht den von Gerhard Niedermair 

herausgegebenen Sammelband „Kompetenzen ent-

wickeln, messen und bewerten, der 2012 im Trauner 

Verlag erschienen ist. Mit einem englischsprachigen 

Sammelband, herausgegeben von Matthias von 

Davier, Eugenio Gonzales, Irwin Kirsch und Kentaro 

Yamamoto setzt sich Lorenz Lassnigg auseinander: 

„The Role of International Large-Scale Assessments: 

Perspectives from Technology, Economy, and Edu-

cational Research“ (2013).

Wir hoffen, dass diese Ausgabe die Auseinanderset-

zung mit den Fragen der Grundkompetenzen und 

Schlüsselqualifikationen und ihrer Erfassung und 

Förderung anregen kann und verweisen abschlie-

ßend noch auf den im Oktober 2014 erschienenen 

ExpertInnenbericht seitens Statistik Austria (siehe 

Statistik Austria 2014). Dieser Bericht beinhaltet wei-

tere vertiefende Datenauswertungen und Analysen 

zu den österreichischen Ergebnissen.

Aus der Redaktion

Die kommenden Ausgaben decken ein weites the-

matisches Spektrum ab. Ausgabe 24 des Meb, die im 

Februar 2015 erscheint, setzt sich kritisch mit dem 

Zusammenhang zwischen Gesundheit und Bildung 

auseinander und will diesen aus verschiedenen 

Perspektiven beleuchten, Bedarfe orten oder Kon-

zepte zur ganzheitlichen (Gesundheits-)Entwicklung 

beschreiben. 

Die 25. Ausgabe des Meb, die im Juni 2015 erscheint, 

nimmt die Redaktion zum Anlass, um innezuhalten 

und nach vorne zu schauen. Die Ausgabe fragt nach 

den gegenwarts- und zukunftsrelevanten Themen 

und nach der Bedeutung von Modernisierung und 

Post-Modernisierung für die Erwachsenenbildung. 

Beiträge können bis 2. Februar 2015 eingereicht 

werden. 

Mit dieser Ausgabe begrüßt die Redaktion Christian 

Kloyber als Herausgeber des Mediums. Seit Beginn 

des Mediums war er als Fachredakteur ein wich-

tiger Teil der Redaktion. Mit der Übernahme der 

interimistischen Leitung des Bundesinstituts für Er-

wachsenenbildung ist er nun gemeinsam mit Regina 

Rosc vom Bundesministerium für Bildung und Frauen 

Herausgeber des Meb.


601-

Literatur

Statistik Austria (2013): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Wien: Statistik 
Austria. Online im Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 
[Stand: 2014-07-30].

Statistik Austria (Hrsg.) (2014): Schlüsselkompetenzen von Erwachsenen – Vertiefende Analysen der PIAAC-Erhebung 2011/12. 
Wien: Statistik Austria.

Lesekompetenz Alltagsmathematische Kompetenz
Problemlösen im Kontext neuer 

Technologien

Fähigkeit, geschriebene Texte zu 
verstehen, zu verwenden und 
Schlussfolgerungen aus ihnen zu 
ziehen, um am Gesellschaftsleben 
teilzunehmen, die eigenen Ziele zu 
erreichen und die eigenen 
Fähigkeiten und das eigene Wissen 
weiterzuentwickeln. 

Umfasst Teilkompetenzen wie das 
Erkennen von geschriebenen 
Wörtern und Sätzen sowie das 
Verstehen, Interpretieren und 
Beurteilen von komplexen 
geschriebenen Texten. 

Fähigkeit, im Zusammenhang mit 
den typischen Anforderungen 
unserer heutigen Gesellschaft 
mathematische Begriffe und 
Informationen abzurufen, in 
geeigneter Weise zu verwenden 
sowie diese zu interpretieren und 
zu kommunizieren.

Umfasst das Bewältigen von 
alltagsnahen Problemen mit 
mathematischen Inhalten, 
Informationen und Konzepten – 
dargeboten in unterschiedlichen 
Formen.

Fähigkeit, digitale Technologien, 
Kommunikationsmittel und 
Netzwerke zum Informationserhalt 
und zur Informationsanalyse zu 
nutzen, praktische Aufgaben 
durchzuführen und mit anderen zu 
kommunizieren.

Umfasst die Fähigkeit, Probleme im 
privaten, gesellschaftlichen oder 
arbeitstechnischen Rahmen zu 
lösen, indem angemessene Ziele 
definiert, Pläne entwickelt sowie 
Informationen via Computer oder 
Computer-Netzwerken genutzt 
werden.

Die Test-Inhalte sind jeweils auf die vier Kontexte bezogen: Arbeit, persönlich, gesellschaftlich und Ausbildung.

Tab. 1: Was PIAAC misst
 
 
 
 
 
 

 

 

 

 

 

Quelle: Statistik Austria 2013, S. 20 (red.bearb.)


701-

Fo
to

:  
K.

K.
Lorenz Lassnigg studierte Pädagogik und Politikwissenschaft und absolvierte einen 
Postgradualen Lehrgang in Soziologie am Institut für Höhere Studien. Seit 1985 geht er 
Forschungs- und Lehrtätigkeiten am IHS nach. 1990 war er Gastwissenschafter am Wissen-
schaftszentrum für Sozialforschung Berlin, 1991 Visitor an der University of California 
(Berkeley, Center for Studies of Higher Education, CSHE). Im Jahr 1995 war er Mitglied eines 
Review-Teams zur Evaluation des Systems der Berufsbildung von Minas Gerais, Brasilien, 
1998/99 Consultant für die OECD. Seine laufenden Tätigkeiten liegen in der Erstellung von 
Gutachten für verschiedene nationale und internationale Stellen, zudem nimmt er verschie-
dene Lehraufträge an den Universitäten Wien, Klagenfurt, Graz und der Wirtschaftsuniversi-
tät Wien wahr. Seine Forschungsschwerpunkte liegen in der Sozialwissenschaftlichen 
Bildungsforschung an der Schnittstelle zwischen sozialen, politischen und ökonomischen 
Fragestellungen, insbesondere im Umkreis der Koordination von Bildung und Beschäftigung, 
sowie in der Evaluationsforschung im Bereich der Arbeitsmarktpolitik und in der Organisa
tionstheorie.

Dr. Lorenz Lassnigg
lassnigg@ihs.ac.at

http://www.ihs.ac.at
+43 (0)1 59991-214

Fo
to

: F
ra

nz
 H

el
m

re
ic

h

Kurt Schmid studierte Volkswirtschaft an der Universität Wien. Seit 1998 ist er Bildungs- 
ökonom und Projektleiter am Institut für Bildungsforschung der Wirtschaft (ibw). Er verfasste 
zahlreiche Publikationen zu Themen der beruflichen Bildung mit Arbeitsschwerpunkten in 
den Feldern: Schulwahl und Bildungsstromprognosen, Nutzen beruflicher Weiterbildung, 
Qualifikationsbedarfsforschung sowie diverse internationale Vergleichsstudien zu SchülerIn-
nenleistungen, Schulgovernance und Schulfinanzierung. 

Mag. Kurt Schmid
schmid@ibw.at

http://www.ibw.at
+43 (0)1 5451671-26


801-

Editorial

Abstract

The OECD Programme for the International Assessment of Adult Competencies, or PIAAC, 

provides a new international database with information about the key competencies of 

adults in 23 countries including Austria, which appears for the first time. The key 

competencies literacy, numeracy and problem solving in technology-rich environments 

are investigated. After presenting and to some extent publicly discussing the first national 

and comparative findings, this issue critically analyses the practical, political, and 

methodological consequences of the PIAAC from a national and an international 

perspective. What challenges for and to adult education must be faced after the PIAAC? 

The OECD spokesperson for the PIAAC, political institutions, adult education representatives 

and stakeholders as well as researchers all have the opportunity to speak. They explain 

questions and problems in connection with the methodology and interpretation of the 

PIAAC findings, consider more extensive analytical findings on the effectiveness of the 

PIAAC findings for the Austrian educational system and enquire into the consequences of 

the PIAAC, above all for the groups of people with few key competencies who were 

identified by the PIAAC. Many of the authors agree on one point: The PIAAC makes it 

apparent again that there is a need for discussion and clarification of the future 

development of adult education in Austria. (Ed.)


Bisovsky, Gerhard (2014): Wie soll es nach PIAAC weitergehen? Strukturen schaffen, Projekte 
initiieren und Programme entwickeln.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC-Ergebnisse, Schlüsselkompetenzen, Bildung, Ausbildung, Weiterbildung,
LLL, Grundbildung

Wie soll es nach PIAAC weitergehen?
Strukturen schaffen, Projekte initiieren und 
Programme entwickeln

Gerhard Bisovsky

Kurzzusammenfassung

xxx

02 Th
em

a

Kurzzusammenfassung

Dieser Beitrag diskutiert die bildungspolitischen Aufgaben nach Vorliegen der ersten 

PIAAC-Ergebnisse aus Sicht der Erwachsenenbildung. Der Autor stellt die Frage nach den Fun-

damenten relevanter Strategien zu deren Bewältigung und findet sie in den Europäischen 

Schlüsselkompetenzen für lebensbegleitendes Lernen. Er beschreibt Bedingungen für ein 

kohärentes österreichweites Angebot zum Erwerb von Schlüsselkompetenzen, mit dem die 

Durchlässigkeit gegenüber Arbeitsmarkt und Weiterbildung sowie dem tertiären Sektor ver-

bessert werden kann. Den Abschluss bildet ein Vorschlag zur Einrichtung einer bundesweiten 

Stelle zur Steuerung der Grundbildungspolitik. (Red.)


202-

Gerhard Bisovsky

Eine Interesse geleitete Erwachsenenbildung, die an den Potenzialen der 

Menschen und nicht an ihren Defiziten ansetzt, kann die Lust auf das 

Lernen wieder (neu) erwecken. Sie funktioniert dann, wenn es ein breites 

Angebot gibt, das für alle Menschen zugänglich ist, unabhängig von Alter, 

Geschlecht, Bildungshintergrund und Wohnort. 

Österreich im EU-Politikrahmen 
„Education and Training 2020“

Auf der bildungspolitischen Agenda der Europäi-

schen Union finden sich viele für die Mitgliedstaaten 

relevante Themen, was nicht weiter verwunderlich 

ist, da viele Themen von eben diesen auf die Agenda 

gesetzt werden. Gleichzeitig finden sich aber auch 

Themenstellungen, die sich aus der Perspektive 

der Union ergeben. Alles zusammen ermöglicht im 

Rahmen der „Offenen Methode der Koordinierung“1, 

dass ein gewisser Druck auf die Mitgliedstaaten aus-

geübt werden kann, was für ein in Bildungsfragen 

traditionell konservatives Land wie Österreich nicht 

unwesentlich ist. 

„Education and Training 2020“ (ET 2020) ist der strate-

gische Rahmen für die Europäische Zusammenarbeit 

auf dem Gebiet der allgemeinen und der beruflichen 

Bildung (siehe Europäische Kommission 2009) und 

beinhaltet gemeinsame Ziele für alle Mitgliedstaa-

ten, die zur Weiterentwicklung der Bildungs- und 

Ausbildungssysteme beitragen sollen. Bildung, d.h. 

Aus- und Weiterbildung werden als zentrale Quelle 

für Wachstum und Beschäftigung gesehen und 

sind daher auch Schlüsselfaktoren für die Strategie 

„Europa 2020“ (vgl. Europäische Kommission 2013a, 

S. 2). Die Weiterentwicklung der Bildungs- und Aus-

bildungssysteme wird als notwendig erachtet, um 

eine hohe Qualität von Bildung auch mit Blick auf 

Bildungsgerechtigkeit zu fördern (vgl. ebd.). 

Der strategische Rahmen umfasst alle Bereiche der 

Bildung aus der Perspektive des lebensbegleitenden 

Lernens und deckt alle Ebenen sowie Kontexte des 

Lernens, also auch nicht-formales Lernen, wie es 

großteils in der Erwachsenenbildung geschieht, und 

informelles Lernen ab. Vier strategische Ziele stehen 

im Mittelpunkt:

•	 Realisierung von lebensbegleitendem Lernen und 

Mobilität

•	 Verbesserung der Qualität und Effizienz der all-

gemeinen und beruflichen Bildung

•	 Förderung von Gerechtigkeit, sozialem Zusam-

menhalt und aktivem Bürgersinn

Wie soll es nach PIAAC weitergehen?
Strukturen schaffen, Projekte initiieren und 
Programme entwickeln

1	 Die „Offene Methode der Koordinierung“ (OMK) ist ein Instrument der Europäischen Union, das ihr auch in jenen Bereichen, in 
denen sie keine Politikkompetenz hat, eine Möglichkeit zur Steuerung bietet. Wichtige Instrumente der OMK sind unverbindliche 
Empfehlungen und Leitlinien der Kommission an die Mitgliedstaaten (vgl. Europäische Kommission 2001, S. 18).


302-

•	 Förderung von Innovation und Kreativität, 

einschließlich unternehmerischen Denkens in 

allen Bereichen der Bildung (vgl. Europäische 

Kommission 2009, o.S.).

Diesen strategischen Zielen sind Benchmarks zu-

geordnet, denen die Mitgliedstaaten zugestimmt 

haben. Von den sechs Benchmarks treffen zumin-

dest drei für die Erwachsenenbildung direkt und 

indirekt zu: 

•	 Frühzeitige Schul- und AusbildungsabgängerIn-

nen: Der Anteil soll bis 2020 weniger als 10% 

betragen. 

•	 Erwerb von Hochschulabschlüssen: Bis 2020 

sollen mindestens 40% der 30- bis 34-Jährigen 

einen Hochschulabschluss besitzen. Dabei soll 

auch die gleichwertige Bedeutung der beruflichen 

Aus- und Weiterbildung berücksichtigt werden. 

•	 Beschäftigungsfähigkeit: Bis 2020 soll der Anteil 

jener Menschen, die die Sekundarstufe II oder 

eine Hochschulbildung erfolgreich abgeschlossen 

haben und sich in Beschäftigung befinden, 82% 

betragen. 

•	 Beteiligung Erwachsener am lebensbegleitenden 

Lernen, insbesondere von Menschen mit einem 

niedrigen Bildungsstand: Durchschnittlich 15% 

der Erwachsenen sollen bis 2020 am lebensbe-

gleitenden Lernen teilnehmen.

•	 Vorschulbildung: Mindestens 95% der Kinder 

zwischen vier Jahren und dem gesetzlichen Ein-

schulungsalter sollen bis 2020 an vorschulischer 

Bildung teilnehmen können (siehe ebd.).

•	 SchülerInnen mit schlechten Leistungen bei den 

Grundkompetenzen: Der Anteil der 15-Jährigen 

mit schlechten Leistungen in Lesen, Mathematik 

und Naturwissenschaften soll bis 2020 unter 15% 

liegen.

Zusätzlich hat der Europäische Rat die Kommis-

sion ersucht, Arbeiten zu weiteren Benchmarks 

aufzunehmen.2

2	 Weitere vorgeschlagene Benchmarks sind: Zwei Fremdsprachen: bei Personen auf ISCED 2-Niveau (Ende Sekundarstufe I); Bildungs-
investitionen, gemessen am Bruttoinlandsprodukt; Digitale Kompetenzen; Skills für zukünftige Arbeitsmärkte; Fertigkeiten von 
Erwachsenen u.a. (vgl. dazu ausführlicher Europäische Kommission 2013b, S. 12).

Early leavers from
education and training

Tertiary education 
attainment

Employability of 
recent graduates

Adult participation in
lifelong learning

Employability of 
recent graduates

Pupil achievement
in reading

Pupil achievement
in maths

Pupil achievement
in science

Austria EU target EU average

Abb. 1: Österreich im Vergleich zu den Ländern mit den besten und den schlechtesten Ergebnissen  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Quelle: Europäische Kommission 2013b, S. 3. Berechnungen der Directorate-General for Education and Culture (DG EAC), basierend auf 
den Daten von Eurostat (LFS 2012; UOE 2011) und der OECD (PISA 2009).


402-

Von der Kommission werden Länderberichte mit 

Empfehlungen verfasst, die allesamt öffentlich zu-

gänglich und im Internet abrufbar sind. Der letzte 

Länderbericht ist 2013 erschienen und umfasst die 

Periode von 2009 bis 2012. Österreich schneidet 

auf den ersten Blick recht gut ab, wie Abbildung 1 

aus dem Länderbericht mit der Positionierung zu 

den Ländern mit den besten Ergebnissen (äußerer 

Ring) und zu den Ländern mit den schlechtesten 

Ergebnissen (im Zentrum der Darstellung) zeigt. Die 

strichlierte Linie markiert die Europäischen Bench-

marks und die graue den Europäischen Durchschnitt. 

Aus Platzgründen kann ich hier nicht auf alle Bench-

marks eingehen, ich werde einige exemplarisch aus-

wählen und die im Monitoringbericht angeführten 

dahinter liegenden Argumente und Bewertungen 

darstellen. 

Ausgewählte Benchmarks Österreichs im 
Monitoringbericht

Österreich übertrifft bei den „Early leavers from 

education and training” die EU-Ziele, Handlungs-

bedarf gibt es bei der Untergruppe „Early School 

Leavers”, wo der Anteil der im Ausland Geborenen 

signifikant höher ist als der im Inland Geborenen. 

Weiters liegt Österreich unter dem EU-Durchschnitt 

und unter den EU-Zielen bei der Teilnahmequote 

in der tertiären Bildung.3 Bei der Beschäftigung 

der AbgängerInnen aus dem Bildungssystem liegt 

Österreich über dem EU-Durchschnitt wie auch 

über den EU-Benchmarks. Gleichzeitig zeigt sich 

auch hier, dass sozial benachteiligte Personen und 

Personen mit Migrationshintergrund schlechter 

abschneiden. Die Teilnahme Erwachsener am lebens-

begleitenden Lernen liegt über dem EU-Durchschnitt 

und knapp unter dem EU-Benchmark (14,1% zu 

15% EU-Ziel, gemessen mit dem Lifelong Learning 

Indikator4). Auch hier zeigt sich eine Schieflage 

bei benachteiligten Personen. Während Personen 

mit migrantischem Hintergrund in vielen Ländern 

am lebensbegleitenden Lernen deutlich häufiger 

teilnehmen, sind sie in Österreich unterrepräsen-

tiert: „Only 11.7% foreign-born participated in 2012 

in LLL compared to 14.7% native-born. This means 

a distance of 3 percentage points whereas on EU 

average more foreign-born than native-born parti-

cipate in lifelong learning” (Europäische Kommission 

2013b, S. 8). Weiters wird im Bericht ausgeführt, dass 

überdurchschnittlich viele Unternehmen, nämlich 

87%, angeben, dass sie Weiterbildung anbieten, wo-

mit Österreich im Spitzenfeld der EU-Staaten liegt, 

allerdings nehmen nur 37% aller Arbeitskräfte daran 

teil und Österreich liegt hier deutlich unter dem 

EU-Durchschnitt von 48%.5 In den Empfehlungen für 

Österreich wird die nach wie vor hohe Bedeutung 

des sozio-ökonomischen Hintergrundes festgehalten: 

„The socio-economic background continues to have 

one of the most important impacts on educational 

achievement with a distinct achievement gap also for 

young people with a migration background“ (ebd., 

S. 3). Der sozioökonomische Hintergrund wird durch 

Institutionen wie etwa die Schule nicht kompensiert, 

sondern oft sogar verfestigt. Daher empfiehlt die 

Kommission eine Verbesserung der Ergebnisse des 

Bildungssystems („educational outcomes“). Größtes 

Augenmerk soll auf benachteiligte junge Menschen 

gelegt werden und darauf, dass die negativen 

Effekte der frühen Schullaufbahnentscheidungen 

verringert werden („reducing the negative effects 

of early tracking“; ebd.). Die hier beschriebenen 

Ergebnisse des schulischen Systems wirken sich auf 

die Erwachsenenbildung aus. Der Anteil Erwachsener 

mit nicht hinreichender Grundbildung erhält lau-

fend „Nachschub“ aus der Schule.6 Zugleich werden 

an die Erwachsenenbildung im Rahmen des lebens-

begleitenden Lernens immer mehr Anforderungen 

in Hinblick auf die Beschäftigungsfähigkeit, die Ver-

besserung von Fertigkeiten und Kompetenzen, aber 

auch in Bezug auf den sozialen Zusammenhalt und 

auf die Demokratieentwicklung gestellt. Im Moni-

toringbericht wird daher auch durchaus positiv die 

Erarbeitung einer umfassenden Strategie („compre-

hensive strategy“) zum lebensbegleitenden Lernen 

3	 Österreich hat sich dazu entschieden, im Europe 2020-Report auch die Abschlüsse der Berufsbildenden Höheren Schulen zur 
tertiären Bildung zu rechnen, womit die Quote auf 38,3% gestiegen ist, die im hier präsentierten Education and Training Monitor 
aber nicht abgebildet ist.

4	 Der LLL-Indikator misst die Teilnahme der letzten vier Wochen.

5	 Die Daten kommen vom Continuing Vocational Training Survey (CVTS) 2010, der alle fünf Jahre durchgeführt wird.

6	 Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber beschäftigen sich in ihrem Beitrag zur vorliegenden Ausgabe des Magazin 
erwachsenenbildung.at mit der Größenordnung dieser Personengruppe. Nachzulesen unter:  
http://www.erwachsenenbildung.at/magazin/14-23/10_lassnigg_steiner_vogtenhuber.pdf; Anm.d.Red.


502-

(LLL:2020) erwähnt, allerdings fehlen „a dedicated 

budget and a comprehensive evaluation mechanism“ 

(ebd., S. 8). Diese internationalen Benchmarks und 

Daten sollen keinesfalls dazu verleiten, sich selber 

auf die Schulter zu klopfen oder gar in Selbstmitleid 

zu versinken. Sie sollen den Blick auf Problemlagen 

schärfen und sollen, wenn erfolgreichere Länder 

betrachtet werden, den Blick auf andere und auf 

alternative Ansätze von Bildungspolitik frei machen. 

Viele Länder haben ähnliche Problemlagen, zu den 

österreichischen Spezifika zählt die Verfestigung 

soziodemografischer Merkmale. Auch soll das mo-

nierte Fehlen einer kohärenten Politik zur Erwach-

senenbildung (siehe GHK & Research voor Beleid 

2011) und zum lebensbegleitenden Lernen Ansporn 

dazu sein, die Arbeit an der LLL:2020-Strategie 

voranzutreiben.7

Internationale Vergleichsergebnisse zu 
den Kompetenzen Erwachsener

Einige vorangegangene Studien wie zum Beispiel 

der ebenfalls von der OECD durchgeführte Adult 

Literacy and Lifeskills Survey (ALL) und der Inter-

national Adult Literacy Survey (IALS), an denen 

sich Österreich nicht beteiligt hat, haben gezeigt, 

dass Ausbildung, Alter und Herkunft die Fertigkeiten 

und Kompetenzen der Erwachsenen entscheidend 

beeinflussen. Mit PIAAC hat sich Österreich nun 

erstmals an einer internationalen Studie zur Mes-

sung der Fähigkeiten Erwachsener beteiligt. Im 

internationalen Vergleich schneidet Österreich bei 

PIAAC grundsätzlich durchschnittlich ab. Das soll 

aber nicht bedeuten, dass es keinen Handlungsbe-

darf gibt. PIAAC hat sich auf die Jahrgänge zwischen 

1947 und 1996 bezogen. Ältere Jahrgänge waren 

leider nicht Gegenstand der Erhebung, was vor dem 

Hintergrund der demografischen Entwicklung und 

der älter werdenden Bevölkerung als großes Manko 

kritisiert werden muss. 

Schätzungen von geringen Kompetenzniveaus

Auffallend ist, dass die Gruppe jener Personen, die 

nur über niedrige Lesekompetenzen verfügen, um 

einiges größer ist, als bislang angenommen wurde. 

Rund 970.000 Personen, das sind 17,1% der 16- bis 

65-Jährigen, zeichnen sich durch niedrige Lesekom-

petenzen aus und es ist anzunehmen, dass viele unter 

ihnen dadurch im Alltagsleben und im Beruf benach-

teiligt sind. Der Anteil der Erwerbstätigen bei den 

Personen mit niedrigen Lesekompetenzen ist hoch: 

61,7% der Personen mit niedrigen Lesekompetenzen 

sind erwerbstätig; dieser Wert liegt signifikant über 

dem entsprechenden OECD-Durchschnitt mit 56% 

(vgl. Statistik Austria 2013a, S. 130). In absoluten 

Zahlen sind das etwa 533.000 Personen. Folgende 

Faktoren begünstigen die Wahrscheinlichkeit, zur 

Gruppe der Personen mit niedriger Lesekompetenz 

zu gehören: niedriger Bildungsabschluss, eine andere 

Erstsprache als Deutsch, ein hohes Alter sowie Eltern 

mit einem niedrigen Bildungshintergrund. Dieses 

Thema der Vererbung von Bildungserfolg war und 

ist Gegenstand mehrerer Untersuchungen (siehe 

u.a. Statistik Austria 2011). Jüngere Altersgruppen 

schneiden besser ab, Österreich liegt hier über dem 

OECD-Durchschnitt. Bei der alltagsmathematischen 

Kompetenz liegen Österreichs Erwachsene über 

dem OECD-Durchschnitt, die jungen Erwachsenen 

(16- bis 24-Jährige) zeigen in der Alltagsmathematik 

überdurchschnittliche Leistungen. Selbst bei den 

niedrigen Kompetenzstufen schneidet Österreich 

7	 Leider ist die LLL:2020-Strategie, die ohne Zweifel einen wichtigen Meilenstein in der österreichischen Bildungspolitik darstellt, aus 
unverständlichen Gründen nicht im Arbeitsübereinkommen der gegenwärtigen Bundesregierung enthalten.

Tab. 1: Personen mit niedrigen Kompetenzen in den 
PIAAC-Testdomänen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
*Zahlen aus Kastner/Schlögl 2014

Quelle: Eigene Berechnungen auf Basis von Statistik Austria, 
AES 2011/12

Anzahl 
Personen

Personen mit niedriger Lesekompetenz 970.000

Erwerbstätige mit niedriger Lesekompetenz 533.000

Personen mit geringer alltagsmathemati-
scher Kompetenz

811.000

Personen mit ungenügenden Computer-
kenntnissen

879.000

Personen auf den untersten Kompetenzstu-
fen in allen drei Bereichen*

641.000


602-

besser ab als der OECD-Durchschnitt. Aber auch hier 

sprechen wir von einem Anteil von 14,3% der 16- bis 

65-Jährigen mit niedrigen Kompetenzen, das sind in 

absoluten Zahlen etwa 811.000 Personen. Bei der 

Problemlösungskompetenz im Kontext neuer Tech-

nologien liegt Österreich im OECD-Durchschnitt. 

Allerdings hat jede/r sechste ÖsterreicherIn im 

Alter von 16 bis 65 Jahren ungenügende Compu-

terkenntnisse, das sind rund 15,5%, also immerhin 

rund 880.000 Personen. Mehr als 600.000 Personen 

schneiden in allen drei Testdomänen schlecht ab, das 

zeigt die Detailauswertung von Monika Kastner und 

Peter Schlögl (siehe Kastner/Schlögl 2014). 

Alters- und Geschlechterunterschiede

Abbildung 2 zeigt einen Rückgang der Fertigkeiten 

bei den Altersgruppen, aber auch eine Differenz zwi-

schen Frauen und Männern. Ob hier Alterseffekte 

sichtbar werden, kann nicht eindeutig gesagt wer-

den, auch wenn sie plausibel erscheinen. Fertigkei-

ten müssen geübt werden, damit sie nicht „verlernt“ 

werden. Aus der PIAAC-Studie selbst können 

Alters effekte nicht interpretiert werden, da PIAAC 

nur eine Momentaufnahme der Fähigkeiten von 

Erwachsenen unterschiedlicher Altersgruppen ist. 

Diskutiert werden auch mögliche Kohorteneffekte.8 

Ein längerer Schulbesuch bis inklusive Sekundar-

stufe II hat Auswirkungen auf das Kompetenzniveau. 

Schließlich ist zu berücksichtigen, wie entwickelt 

die Möglichkeiten der Erwachsenenbildung in den 

einzelnen Ländern sind und welche Gelegenheiten 

es etwa in der Arbeitswelt gibt, Fähigkeiten zu 

verbessern. Die Abwesenheit solcher Strukturen 

und Gelegenheiten kann dazu beitragen, dass sich 

Geschlechterdifferenzen verbreitern (vgl. OECD 

2013, S. 104ff.).

Im Projekt CILL (Competences in Later Life), das 

in Deutschland durchgeführt wurde, wurden die 

PIAAC-Tests auch für Personen im Alter von 66 bis 

80 Jahren eingesetzt. Auch hier zeigen sich ähnliche 

Tendenzen wie bei PIAAC. So sinkt die Lesefertigkeit 

bei den Geburtskohorten in CILL ebenso ab wie in 

8 Kohorten sind Gruppen von Geburtsjahrgängen, die unterschiedliche wirtschaftliche und gesellschaftliche Voraussetzungen 
vorfi nden, die sich wiederum auf die Bildung auswirken und so Einfl uss auf den Kompetenzerwerb haben.

Abb. 2: Zusammenhang von Alter und Kompetenz als Trendkurve nach Geschlecht (x-Achse Alter in Jahren, y-Achse: 
PIAAC-Punkte)

Quelle: Statistik Austria 2013b, S. 84

Lesekompetenz Alltagsmathematische Kompetenz
Problemlösen im Kontext 

neuer Technologien
320

220

230

240

250

260

270

280

290

300

310

3020 5040 60 3020 5040 60 3020 5040 60

weiblich männlich


702-

PIAAC. Und auch im hohen Alter zeigen sich die 

Effekte der elterlichen Bildung (vgl. Friebe/Knauber 

2014, S. 40).

Handlungsbedarf für die Erwachsenenbildung

Der Handlungsbedarf, der sich für die Erwach-

senenbildung ergibt, wird in der Darstellung der 

absoluten Zahlen von Betroffenen (siehe Tab. 1) 

deutlich. Einschränkend muss, wie bereits erwähnt, 

jedoch angemerkt werden, dass Altersgruppen über 

65 Jahre hier nicht enthalten sind. Diese Zahlen sol-

len nicht dazu verleiten, die Anzahl der Personen, 

die für adäquate Bildungsmaßnahmen ansprechbar 

sind, danach zu bestimmen. Meist werden nur jene 

Menschen von Sensibilisierungsmaßnahmen erreicht, 

für die sich, aus welchen Gründen auch immer, be-

stimmte Fähigkeiten als mangelhaft darstellen bzw. 

ein Bedarf an der Verbesserung erlebt oder gesehen 

wird. Es ist auch nicht Aufgabe von Bildung, und 

schon gar nicht von Erwachsenenbildung, Menschen 

zu „missionieren“. Die von als nicht hinreichend 

erachteter Grundbildung betroffenen Menschen 

sollen in die Lage versetzt werden, eigenständig 

zu entscheiden, wann und wo sie Angebote in An-

spruch nehmen wollen. Dabei muss darauf geachtet 

werden, dass erreichbare Angebote verfügbar sind, 

und dass auch darauf aufmerksam gemacht wer-

den muss, was nicht hinreichende Grundbildung 

bedeuten kann: beispielsweise nicht in der Lage 

zu sein, Geschehnissen in Alltag und Gesellschaft 

zu folgen, nicht oder nur mangelhaft in der Lage 

zu sein, eigene Rechte auch wahrzunehmen. Und 

schließlich können auch finanzielle Nachteile durch 

ein geringeres Einkommen bzw. durch ein höheres 

Risiko arbeitslos zu werden, eintreten. 

Diese und ähnliche Argumente könnten noch weiter 

ausgeführt werden, im Rahmen der PIAAC-Erhe-

bung wurde auf einige mögliche Zusammenhänge 

hingewiesen. So ist beispielsweise das Vertrauen 

in Institutionen und politische Strukturen bzw. 

in die eigene politische Handlungsfähigkeit bei 

Menschen mit geringen Grundfertigkeiten weniger 

ausgeprägt als bei jenen, die über mittlere bzw. 

höhere Grundfertigkeiten verfügen. Die fehlenden 

österreichweiten großen Kampagnen beispielsweise 

für Grundbildung haben zur Folge, dass viele Men-

schen nicht wissen, welche möglichen Auswirkun-

gen eine geringe Grundbildung hat und wo und 

wie sie diese verbessern können. Die Bedeutung 

der Erwachsenenbildung zur Verbesserung der 

Grundbildung ist evident und wird im OECD-Bericht 

eigens herausgestrichen: „It is crucial to provide, and 

ensure access to, organised learning opportunities for 

adults beyond initial formal education […]“ (OECD 

2013, S. 208) und: „Empirical evidence suggests that 

adult learning can make a difference“ (ebd.). Dass 

Menschen mit einer niedrigen Erstausbildung von 

Erwachsenenbildung am stärksten profitieren, das 

zeigen die Ergebnisse der BeLL-Studie: Personen mit 

geringer Erstausbildung geben an, dass sie durch 

ihre Teilnahme an Kursen der Erwachsenenbildung 

am stärksten Veränderungen erfahren haben (vgl. 

Manninen et al. 2014, S. 31). Die große bildungspo-

litische Herausforderung ist es, die Teilnahme von 

niedrig Qualifizierten und Personen mit niedrigen 

Grundkompetenzen an Erwachsenenbildung zu 

erhöhen. In Österreich wurde mit der Initiative 

Erwachsenenbildung ein guter Anfang gemacht, ein 

weiterer Ausbau ist unumgänglich.

Interesse geleitete Erwachsenenbildung 
braucht ein österreichweites Angebot

Es gibt also auch in Zukunft genug zu tun für die 

Erwachsenenbildung. Um diese so effektiv und wirk-

sam wie nur möglich zu gestalten, argumentiere ich 

für eine Erwachsenenbildung, die an den Interessen 

und Potenzialen der Menschen ansetzt und so die 

vielfältigen Motive, die die Menschen zum Weiter-

lernen bewegen, unterstützt. Inhaltlich eignet sich 

dazu der Rahmen der Europäischen Schlüsselkom-

petenzen für das lebensbegleitende Lernen, auf dem 

aufbauend ein qualitätsgesichertes österreichweites 

Angebot entwickelt werden muss. 

Die eigene Motivation ist der beste Treiber für 
erfolgreiche Bildungsarbeit

Eine der entscheidenden Bedingungen für das Lernen 

ist Motivation (vgl. Gudjons 2008, S. 227). Wenn die 

Lernenden nicht motiviert sind, nützen die besten 

didaktischen Strategien und Lernstrategien nichts. 

Dabei wird zwischen intrinsischer und extrinsischer 

Motivation unterschieden. Das Interesse am Thema, 

aber auch Bedürfnisse sind wesentliche Merkmale 

intrinsischer, von innen kommender Motivation. 

Extrinsische Motivation basiert auf Notwendigkeiten 


802-

wie der Sicherung des Lebensunterhalts oder auf so-

zialen Kontexten wie etwa betriebliche Erfordernisse 

und ist durch positive Verstärkung (Belohnung) oder 

durch negative Verstärkung (Zwang) gekennzeichnet 

(vgl. Siebert 1996, S. 314; Edelmann 2003, S. 31f.). 

Horst Siebert spricht in seinem didaktischen Glossar 

weiters von Habitual-Motivation, er meint damit 

eine generell positive Bildungseinstellung, sowie 

von Aktual-Motivation, die ein aktuelles Lernin-

teresse markiert (siehe Siebert 1996). In der Regel 

sind es Bündel von Motiven sowie soziale Motive 

und Emotionen, die beim Erwachsenenlernen zu 

berücksichtigen sind. Einige interessante empirische 

Ergebnisse liefert der Adult Education Survey (AES) 

2011/12 (siehe Statistik Austria 2013a). Die abge-

fragten Teilnahmegründe „Erlangung von für den 

Alltag nützlichem Wissen“ und „Erweiterung von 

Wissen und Fertigkeiten in einem interessierenden 

Gegenstand“ sind für Menschen mit geringer und 

mittlerer Erstausbildung und für solche mit Matura 

und universitärer bzw. Fachhochschulausbildung 

ein gleichermaßen wichtiges Motiv, und zwar so-

wohl bei der Teilnahme an formalen als auch an 

non-formalen Bildungsaktivitäten.

Ansetzen an Potenzialen und 
Schlüsselkompetenzen

Es ist daher naheliegend, auf die Interessen der 

Menschen zu setzen. Erwachsenenbildung soll 

von Interessen geleitet sein. Sie setzt damit an den 

Potenzialen der Menschen an und nicht an ihren 

Defiziten. Jeder Mensch hat seine Potenziale, die es 

aber in einigen Fällen erst offenzulegen gilt. Damit 

eine Strategie, die an den Potenzialen und an den 

Interessen von Menschen ansetzt, erfolgreich sein 

kann, ist ein breites Erwachsenenbildungsangebot 

notwendig. Einen guten Rahmen für ein solches 

Angebot bieten die acht Europäischen Schlüssel-

kompetenzen für das lebensbegleitende Lernen. Sie 

sind anschlussfähig an das Schulsystem, in hohem 

Ausmaß an die Arbeitswelt und schließlich auch an 

den tertiären Sektor. Erwachsene Lernende sollen 

die Möglichkeit haben, je nach Lebensphase, zu 

jeder Zeit und zu sozial verträglichen Gebühren 

Schlüsselkompetenzen aufzufrischen und zu ver-

tiefen. Mögliche Einwände gegen ein umfassendes 

Programm wie die Europäischen Schlüsselkompe-

tenzen sind schnell zur Hand. Ein Argument wird 

von den Mitgliedstaaten vor dem Hintergrund der 

hohen Jugendarbeitslosigkeit in Europa vorgebracht: 

Es macht Sinn, sich auf einige wenige Kompetenzen 

zu konzentrieren, vornehmlich auf jene, die sich 

unmittelbar für den Arbeitsmarkt eignen. Auch die 

PIAAC-Ergebnisse scheinen diesen Einwand zu unter-

stützen. Nachdem in den meisten Ländern bei den 

drei getesteten Grundkompetenzen Problemlagen 

bestehen, solle genau dort angesetzt werden. Und 

es wird gerne argumentiert, dass Active Citizenship 

keine Arbeitsplätze schaffe.9

Diese verengenden Ansätze bieten sich in Zeiten 

von Austeritätspolitiken nachgerade an, denn 

sie versprechen kurzfristige und kostengünstige 

Lösungen, die zweifelsohne notwendig sind, aber 

sie alleine werden keinen nachhaltig wirksamen 

Tab. 2: Gründe für die Teilnahme an der zuletzt besuchten Bildungsaktivität nach höchster abgeschlossener  
Erstausbildung (in %) 

 
 
 
 
 
 
 
  
Die Zahlen in den Klammern beruhen auf geringen Fallzahlen.

Quelle: AES 2011/12 (siehe Statistik Austria 2013a)

Gesamt Pflichtschule Lehre BMS AHS/BHS Uni, FH

Formal (f)/ 
Non-formal (nf) f nf f nf f nf f nf f nf f nf

Erlangung von für den Alltag 
nützlichem Wissen 74,5 77,2 79,4 75,1 84,1 75,6 (77,1) 80,6 70,4 77,4 73,7 77,9

Erweiterung von Wissen und 
Fertigkeiten in einem  
interessierenden Gegenstand

88,6 85,0 84,7 75,0 80,6 82,0 (93,8) 88,3 89,7 84,7 90,0 90,9

9	 Diese Argumente wurden von VertreterInnen der Europäischen Kommission mehrmals bei Konferenzen, an denen ich 
teilgenommen habe, vorgebracht. 


902-

Beitrag gegen die soziale und die Bildungsungleich-

heit leisten. Auch kompensatorische Strategien 

zur Verminderung der Vererbbarkeit von Bildung 

benötigen eine langfristige und eine breite Aus-

richtung im Sinne eines „life long learning“ und 

eines „life wide learning“. Darin ist die Fähigkeit 

zum eigenständigen Weiterlernen genauso zu finden 

wie ein breites Interessenspektrum, das Menschen 

in ihren unterschiedlichen Interessen, Lebenslagen 

und Tätigkeiten auszeichnet. 

Die PIAAC-Ergebnisse weisen auf die Notwendigkeit 

hin, gerade für Erwachsene langfristige Strategien 

zur Verbesserung von Fertigkeiten und in weiterer 

Folge auch von Kompetenzen zu entwickeln. Der 

Rahmen der Europäischen Schlüsselkompetenzen 

eignet sich für eine mittel- bis langfristige Strate-

gie mit Wirkungen für die Individuen und auf die 

Gesellschaft. Weiters bilden die Schlüsselkompe-

tenzen eine gute inhaltliche Grundlage für ein 

flächendeckendes Angebot zur Grundversorgung 

mit Bildung, das wiederum zur Entwicklung aller 

Regionen, also auch der benachteiligten und der von 

Abwanderung betroffenen, beitragen kann (siehe 

Egger/Fernandez 2014).

Der Rahmen der Schlüsselkompetenzen deckt mög-

licherweise nicht alles ab, was heute und morgen 

am Arbeitsmarkt, in Wirtschaft und Gesellschaft 

wichtig ist. So bleibt zum Beispiel der Bereich der 

Gesundheit bzw. der Gesundheitsbildung offen.10 

Daher sind diese Schlüsselkompetenzen als Ori-

entierungsrahmen flexibel zu halten und sollen 

Erweiterungen ebenso zulassen wie Reduktionen. 

Auch sollen regionale Besonderheiten eine Berück-

sichtigung finden, ohne den Bezugsrahmen auf das 

Bildungs- und Beschäftigungssystem zu verlassen. 

Die Schlüsselkompetenzen eignen sich in unter-

schiedlichen Abstufungen gut dazu, die Übergänge 

in die Beschäftigung zu erleichtern und wären auch 

ein weiterer Weg zum „offenen Hochschulzugang“, 

beispielsweise über die Studienberechtigungsprü-

fung. Bundesweit wären Rahmenrichtlinien zu er-

stellen, die die Grundlage für die Vermittlung durch 

akkreditierte AnbieterInnen sind – die Maßnahmen 

im Rahmen der Initiative Erwachsenenbildung 

könnten hier beispielgebend sein. Dabei muss sicher-

gestellt werden, dass die Angebote auch für gering 

Qualifizierte in ländlichen Regionen gut erreichbar 

sind (siehe dazu Mörth/Ortner/Gusenbauer 2005).

Schließlich möchte ich noch auf die Bedeutung von 

Verfahren zur Validierung informell und non-formal 

erworbener Kenntnisse und Fertigkeiten verwei-

sen. Diese könnten sich gut für die Umsetzung 

einer an Potenzialen und Interessen orientierten 

Strategie eignen. In Portugal wird die Validierung 

im Rahmen einer Strategie zur Verbesserung des 

Qualifikationsniveaus der portugiesischen Bevölke-

rung umgesetzt (siehe Lafont/Pariat 2012). Ebenso 

unterstützend wäre eine gut erreichbare Bildungs- 

und Berufsberatung.

Was tun? Strukturen schaffen, Projekte initiie-
ren und Programme entwickeln

Die Direktorin der Volkshochschule Bonn, Ingrid 

Schöll, fordert die Einrichtung eines Bundesamtes 

zur Grundbildungssicherung, um ein „flächende-

ckendes, vom Bund getragenes Angebot an Grund-

bildungskursen zu schaffen“ (Schöll 2014, S. 36). 

Für Österreich schlage ich die Einrichtung einer 

bundesstaatlichen Stelle vor, die die Entwicklung 

und Steuerung einer kohärenten Politik für eine 

Verbesserung der Grundbildung auf der Basis der 

Schlüsselkompetenzen vorantreibt. Dazu wird es 

notwendig sein, gemeinsam unter Einbeziehung 

verschiedener Betroffener und Stakeholder ein 

breites Bündnis zu schaffen, in dem alle Sektoren 

der Bildung vertreten sein sollen: Erwachsenenbil-

dung, Berufsbildung, Schule und Universitäten sowie 

Unternehmen, Sozialpartner, NGOs und öffentliche 

Einrichtungen. Eine solche konzertierte Aktion Er-

wachsenenbildung ist auf allen Ebenen zu starten, 

in den Regionen und auf Bundesebene. 

Als curriculare Grundlage bieten sich die Europä-

ischen Schlüsselkompetenzen an, zu denen alle 

BürgerInnen Zugang haben sollen, unabhängig 

von Alter, Geschlecht, Bildungshintergrund und 

Wohnort und Region. Ein österreichweites qua-

litätsgesichertes Angebot, das nach dem Modell 

der Initiative Erwachsenenbildung gestaltet sein 

10	 Im Weißbuch Programmplanung der Wiener Volkshochschulen, das ein Rahmencurriculum für die Erwachsenenbildung ist und auf 
den Europäischen Schlüsselkompetenzen basiert, wurde dieser gerade in den Volkshochschulen wichtige Bereich der Schlüsselkom-
petenz „Aktive Bürgerschaft“ zugeordnet (siehe Hackl/Aschemann 2009). 


1002-

kann, soll ein Nachholen sowie eine Vertiefung 

ermöglichen. Erwachsene Lernende müssen unter-

stützt werden, durch Lernen eine oder mehrere 

Stufen höher kommen zu können („one step up“) 

– mehr Wert als bisher ist daher auf Abschlussorien-

tierung zu legen. Dem Weiterlernen von Menschen 

im mittleren Alter und von älteren Menschen ist 

mehr Aufmerksamkeit zu schenken. Der bisherige 

Weg, die Erwachsenenbildung qualitativ und quan-

titativ auszubauen und in das Bildungssystem zu 

integrieren, gehört fortgesetzt. Kontraproduktiv 

ist es, bei der ohnedies unterdotierten Erwachse-

nenbildung den Sparstift anzusetzen. Kohärente 

Systeme des lebensbegleitenden Lernens sind zu 

schaffen. Dadurch sollen Austausch ermöglicht und 

Gleichwertigkeit zwischen formaler, non-formaler 

und informeller Bildung hergestellt werden. Wichtig 

ist dabei die rasche Integration der Erwachsenen-

bildung in den Nationalen Qualifikationsrahmen 

und die Validierung von non-formal und informell 

erworbenen Kompetenzen. 

Schließlich soll die Lust auf das Lernen, die viele 

Menschen schon einmal gehabt haben, wieder 

geweckt werden. Lernen kann und soll auch Spaß 

machen. Dazu benötigen wir einen Paradigmen-

wechsel in der Bildung: Die Richtschnur für päda-

gogisches Handeln soll das sein, was die Menschen 

können und was sie wissen. Eine Interesse geleitete 

Erwachsenenbildung funktioniert dann, wenn es 

ein breites Angebot gibt, das für alle Menschen 

zugänglich ist, unabhängig von Alter, Geschlecht, 

Bildungshintergrund und Wohnort. 

Europäische Schlüsselkompetenzen für das lebensbegleitende Lernen

Am 18. Dezember 2006 haben das Europäische Parlament und der Europäische Rat eine Empfehlung zu Schlüsselkompe-
tenzen des lebensbegleitenden Lernens veröffentlicht. Die Wiener Volkshochschulen haben darauf sowie auf verschiedene 
Referenzrahmen der einzelnen Kompetenzen aufbauend ein Instrument zur Programmplanung entwickelt (siehe Hackl/
Aschemann 2009). 

Der Referenzrahmen umfasst die folgenden acht Schlüsselkompetenzen:

1. Muttersprachliche Kompetenz
2. Fremdsprachliche Kompetenz
3. Mathematische Kompetenz und grundlegende naturwissenschaftlich-technische Kompetenz
4. Computerkompetenz
5. Lernkompetenz
6. Soziale Kompetenz und Bürgerkompetenz
7. Eigeninitiative und unternehmerische Kompetenz
8. Kulturbewusstsein und kulturelle Ausdrucksfähigkeit

Die Schlüsselkompetenzen werden alle als gleich bedeutend betrachtet, da jede von ihnen zu einem erfolgreichen Leben 
in einer Wissensgesellschaft beitragen kann. Viele der Kompetenzen überschneiden sich bzw. greifen ineinander: Wichtige 
Aspekte in einem Bereich unterstützen die Kompetenzen in einem anderen Bereich. Kompetenzen in den wichtigsten 
Grundfertigkeiten – Sprechen, Lesen und Schreiben, Rechnen und Informations- und Kommunikationstechnologie (IKT) – 
sind eine wichtige Grundlage für das Lernen, und die Lernkompetenz fördert alle Lernaktivitäten. Eine Reihe von Begriffen 
taucht immer wieder im Referenzrahmen auf: Kritisches Denken, Kreativität, Initiative, Problemlösung, Risikobewertung, 
Entscheidungsfindung und konstruktiver Umgang mit Gefühlen spielen für alle acht Schlüsselkompetenzen eine Rolle.
 
Quelle: Europäisches Parlament (2006)


1102-

Literatur

Edelmann, Walter (2003): Intrinsische und extrinsische Motivation. In: Grundschule 4, S. 30-32. Online im Internet: 
http://www.eduhi.at/dl/Motivation.pdf [Stand: 2014-08-17].

Egger, Rudolf/Fernandez, Karina (2014): Grundversorgung Bildung. Über die Gefährdung sozialer Kohäsion durch die Ausdünnung 
der Weiterbildungsstruktur. Wiesbaden: Springer.

Europäische Kommission (2001): European Governance – A White Paper. COM(2001) 428 final. Online im Internet: 
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52001DC0428&rid=2 [Stand: 2014-08-08].

Europäische Kommission (2009): Schlussfolgerungen des Rates vom 12. Mai 2009 zu einem strategischen Rahmen für die 
europäische Zusammenarbeit auf dem Gebiet der allgemeinen und beruflichen Bildung („ET 2020“). Online im Internet:  
http://eur-lex.europa.eu/legal-content/DE/TXT/HTML/?uri=CELEX:52009XG0528%2801%29&from=EN [Stand: 2014-08-07].

Europäische Kommission (2013a): Education and Training Monitor 2013. Online im Internet: 
http://ec.europa.eu/education/library/publications/monitor13_en.pdf [Stand: 2014-6-30].

Europäische Kommission (2013b): Education and Training Monitor 2013. Country Reports. Austria. Online im Internet: 
http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetailDoc&id=11422&no=3 [Stand: 2014-08-08].

Europäisches Parlament (2006): Empfehlung des Europäischen Parlaments und des Rates vom 18. Dezember 2006 zu Schlüsselkom-
petenzen für lebensbegleitendes Lernen. Brüssel 2006/962/EG. Online im Internet:  
http://eur-lex.europa.eu/legal-content/DE/TXT/HTML/?uri=CELEX:32006H0962&from=DE [Stand: 2014-08-07].

Friebe, Jens/Knauber, Carolin (2014): Kompetenz im höheren Lebensalter. Vorstellung erster Ergebnisse von CiLL. In: DIE. Zeitschrift 
für Erwachsenenbildung, 21. Jg., H. III, S. 39-41.

GHK & Research voor Beleid (2011): Country Report on the Action Plan on Adult Learning: Austria. Online im Internet: 
http://adultlearning-budapest2011.teamwork.fr/docs/Country-report_AT_final.pdf [Stand: 2014-08-07].

Gudjons, Herbert (2008): Pädagogisches Grundwissen. 10., akt. Aufl. Bad Heilbrunn: Klinkhardt.

Hackl, Wilfried/Aschemann, Birgit (2009): Weißbuch Programmplanung, Teil 1. Hrsg. von Mario Rieder und Elisabeth Brugger. 
Wien/Graz: Die Wiener Volkshochschulen GmbH. Online im Internet:  
http://www.vhs.at/fileadmin/uploads_vhsat/downloads/pdf/Wiener_VHS_Wei%C3%9Fbuch_Programmplanung_Teil_1.pdf  
[Stand: 2014-28-08].

Kastner, Monika/Schlögl, Peter (2014): Fundamente gesellschaftlicher Teilhabe. Neues empirisches Wissen aus der PIAAC-Erhebung 
zu den unteren Kompetenzniveaus (in Druck).

Lafont, Pascal/Pariat, Marcel (2012): Review of the Recognition of Prior Learning in Member States in Europe. University of Paris 
Est Creteil: Department of Education and Social Sciences. Online im Internet:  
http://www.adam-europe.eu/prj/9626/prj/Report-Review%20Of%20The%20RPL%20In%20Member%20States%20In%20Europe.pdf 
[Stand: 2014-07-07].

Manninen, Jyri et al. (2014): Benefits of Lifelong Learning in Europe: Main Results of the BeLL-Project. Research Report. Online im 
Internet: http://www.bell-project.eu/cms/wp-content/uploads/2014/06/BeLL-Research-Report.pdf [Stand: 2014-07-07].

Mörth, Inge/Ortner, Susanne/Gusenbauer, Michaela (2005): Niedrigqualifizierte in Oberösterreich – der Weg in die Weiterbildung. 
Linz: Johannes Kepler Universität. Online im Internet:  
http://soziologie.soz.uni-linz.ac.at/sozthe/staff/moerthpub/WeiterbildungBuch.pdf [Stand: 2014-07-10].

OECD (2013): OECD Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris: OECD. Online im Internet: 
http://www.oecd.org/berlin/publikationen/skills-outlook.htm [Stand: 2014-07-30].

Schöll, Ingrid (2014): Was aus PIAAC folgen muss. Plädoyer für ein Bundesamt zur Grundbildungssicherung. In: DIE. Zeitschrift für 
Erwachsenenbildung, 21. Jg., Heft III, S. 36-38.

Siebert, Horst (1996): Didaktisches Handeln in der Erwachsenenbildung. Didaktik aus konstruktivistischer Sicht. Neuwied/Kriftel/
Berlin: Luchterhand.

Statistik Austria (2011): Eintritt junger Menschen in den Arbeitsmarkt. Modul der Arbeitskräfteerhebung 2009. Korrigierte Version 
vom Februar 2011. Online im Internet:  
http://www.statistik.at/web_de/dynamic/services/publikationen/3/publdetail?id=3&listid=3&detail=614 [Stand: 2014-06-30].


1202-

Fo
to

: K
.K

.

Gerhard Bisovsky studierte Politikwissenschaft an der Universität Wien. Er war 1996 
Gründungsdirektor der Volkshochschule Meidling in Wien, die er bis 2012 leitete. Von 2009 
bis 2012 war er Leiter des Netzwerks „Bildungsberatung in Wien“. Seit April 2012 ist 
Bisovsky Generalsekretär des Verbandes Österreichischer Volkshochschulen sowie Vorstands-
mitglied des Europäischen Verbandes für Erwachsenenbildung (EAEA) und der Europäischen 
Plattform der Zivilgesellschaft für Lebenslanges Lernen (Eucis-LLL). 

Dr. Gerhard Bisovsky
gerhard.bisovsky@vhs.or.at

http://www.vhs.or.at
+43 (0)1 2164226 11

Abstract

This article discusses the tasks of educational policy after the publication of the first 

PIAAC findings from the perspective of adult education. The author enquires into the basis 

for relevant strategies for dealing with them and finds it in the European key competences 

for lifelong learning. He describes the requirements for a coherent series of offerings 

throughout Austria that allow acquisition of key competences and would improve the 

access to the labour market and continuing education as well as the tertiary sector. It 

concludes with a suggestion for establishing an Austrian agency that manages basic 

educational policy. (Ed.)

Statistik Austria (2013a): Erwachsenenbildung. Ergebnisse des Adult Education Survey. Online im Internet: 
http://www.statistik.at/web_de/dynamic/services/publikationen/5/publdetail?id=5&listid=5&detail=656 [Stand: 2014-07-09].

Statistik Austria (2013b): PIAAC 2011/12 – Kompetenzunterschiede nach Erwerbsstatus, Beruf, Einkommen und Gesundheitszu-
stand. Pressemitteilung 10.626-202/13. Online im Internet: http://www.statistik.at/web_de/presse/073361 [Stand: 2014-07-09].

Weiterführende Links

Benchmarks: http://www.cedefop.europa.eu/EN/statistics-and-indicators/education-and-training-2020-benchmarks.aspx

What comes next after the PIAAC?
Creating structures, initiating projects and developing programmes


Schleicher, Andreas (2014): „Nicht was ich weiß, wird mir weiterhelfen, sondern was ich damit 
tun kann.“ OECD-Experte und PIAAC-Verantwortlicher Andreas Schleicher im Interview. 
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, OECD, Kompetenz, Hintergründe, strategische Ausrichtung, Zukunft, 
Kompetenzmessung

„Nicht was ich weiß, wird mir 
weiterhelfen, sondern was ich 
damit tun kann.“
OECD-Experte und PIAAC-Verantwortlicher  
Andreas Schleicher im Interview

Andreas Schleicher

Th
em

a03

Kurzzusammenfassung

Der Wert formaler Qualifikationen ist über den Lebenszeitraum hinweg längst nicht mehr 

stabil. Heute müssen sich die Menschen den veränderten Anforderungen der Arbeitsmärkte 

stellen und entsprechende Kompetenzen entwickeln. Formale Qualifikationen bilden tatsäch-

liche Kompetenzen – was wir wissen, was wir können und wie wir kognitive, emotionale und 

soziale Fähigkeiten mobilisieren – nur zum Teil ab. Die OECD hat daher mit PIAAC (Programme 

for the International Assessment of Adult Competencies) ein Instrument entwickelt, um die 

Kompetenzen Erwachsener zu messen. Die Bildungsforscherin Elke Gruber geht im Interview 

mit Andreas Schleicher, dem PIAAC-Verantwortlichen der OECD, der Frage nach, warum die 

PIAAC-Ergebnisse bisher so wenige bildungspolitische Reaktionen hervorrufen. Schleicher be-

richtet über die Hintergründe und die strategische Ausrichtung von PIAAC und wirft einen 

Blick in die Zukunft der Kompetenzmessungen.


203-

Andreas Schleicher

Im Jahr 2000 hat die OECD (Organisation for Economic Co-operation and 

Development, dt.: Organisation für wirtschaftliche Zusammenarbeit und 

Entwicklung) zum ersten Mal die medial breit rezipierte PISA-Studie durch-

geführt, um die Kompetenzen von SchülerInnen zu messen. Schon damals 

war auch die Messung der Kompetenzen von Erwachsenen ein Thema. 

Dennoch dauerte es wegen der nötigen technischen Mittel für eine solche 

Erhebung bis zu deren Umsetzung noch mehr als ein Jahrzehnt. 2011/12 

wurde dann zum ersten Mal eine Studie zur Messung von Lesekompetenz, 

alltagsmathematischer Kompetenz und technologiebasiertem Problemlösen 

von Erwachsenen durchgeführt: das Programme for the International 

Assessment of Adult Competencies, kurz PIAAC. Dieses Instrument wird 

laufend weiterentwickelt, um künftig ein breiteres Kompetenzspektrum 

messen und Aussagen darüber treffen zu können, wie diese Kompetenzen 

verwertet werden.

Elke Gruber: Wie kam es zu PIAAC?

Andreas Schleicher: Das Thema Erwachsenen-

kompetenzen spielt eine immer größere Rolle. Wir 

wissen, dass formale Qualifikationen, die Menschen 

in ihrer Vergangenheit erworben haben, das, was 

Menschen gegenwärtig können, immer nur zum Teil 

abbilden. Es ist daher wichtig, dass wir ein direktes 

Maß für das bekommen, was Menschen können. 

Das ist der Ausgangspunkt für PIAAC gewesen. In 

der Vergangenheit waren formale Qualifikationen 

über den Lebenszeitraum relativ stabil. Das gilt aber 

immer weniger. Die Anforderungen am Arbeitsmarkt 

verändern sich recht schnell und deswegen war es 

uns wichtig, ein direktes Maß zu schaffen für das, 

was Menschen wissen und was sie damit tun können. 

Die PISA-Studie wird ja schon länger durchgeführt, 

PIAAC folgte erst später. Hat es, als Sie PISA ent-

wickelt und die ersten Male durchgeführt haben, 

auch schon Überlegungen zu PIAAC gegeben oder 

ist die Idee, auch die Kompetenzen von Erwachse-

nen zu erheben, erst danach gekommen?

Nein, wir haben im Jahr 2000 eine Gesamtstrategie 

erstellt. Da war auch PIAAC schon vorgesehen. PISA 

war der Anfang, die Schulleistungen sind auch 

die Basislinie für die Politik. Aber es war immer  

vorgesehen, langfristig praktisch das gesamte 

Kompetenzspektrum über den Lebenszeitraum  

abzubilden. Die technischen Voraussetzungen wa-

ren damals aber noch nicht gegeben. Wir brauchen 

für die Messung von Kompetenzen Erwachsener 

„Nicht was ich weiß, wird mir weiterhelfen, 
sondern was ich damit tun kann.“
OECD-Experte und PIAAC-Verantwortlicher
Andreas Schleicher im Interview


303-

elektronische Tests und so weiter. Deswegen haben 

wir mit der Erwachsenenstudie erst sehr viel später 

angefangen.

Wieso ist PIAAC für die OECD ein so wichtiges 

Instrumentarium?

Für die OECD war es immer wichtig, das Zusam-

menspiel zwischen der Nutzung von Kompetenz 

und den Erträgen am Arbeitsmarkt zu erfassen. Die 

OECD ist eine Organisation, die sich mit Lebens-

qualität und wirtschaftlichem sowie gesellschaftli-

chem Fortschritt befasst. Da spielen Kompetenzen 

natürlich eine ganz entscheidende Rolle. PIAAC 

hat deswegen eine ganz zentrale Rolle in der 

OECD-Kompetenzstrategie. 

Wenn ich auf die Reaktionen zur PIAAC-Studie in 

Österreich zurückblicke, habe ich den Eindruck, 

dass die Aufmerksamkeit dafür relativ kurz und 

gering war. Gibt es in anderen Ländern mehr und 

schnellere Reaktionen auf PIAAC als in Österreich? 

PIAAC ist auch schwer greifbar, denn wenn jetzt 

zum Beispiel die Ergebnisse mittelmäßig sind, dann 

ist immens schwer abzuschätzen: Ist das ein Problem 

des Schulsystems? Ein Problem der Weiterbildung? 

Oder ein Problem der Ausbildung in den Betrieben? 

Im Vergleich dazu ist es bei der PISA-Studie klar: 

Wenn die Ergebnisse nicht gut sind, kann man das 

auf Mängel im Schulsystem zurückführen. Derartige 

Schlüsse sind bei PIAAC sehr viel komplexer, sehr viel 

schwieriger. Es gibt eigentlich erst wenige Länder, 

die eine Strategie des lebenslangen, lebensbeglei-

tenden Lernens haben. Mit so einer Strategie ist 

es sehr viel leichter, mit Instrumenten wie PIAAC 

umzugehen. Wenn wir zum Beispiel die nordischen 

Länder, Finnland, Schweden, Norwegen, betrachten: 

Für die ist die Schule auch der Anfang der formalen 

Bildung, aber das Konzept des lebensbegleitenden 

Lernens ist dort sehr gut verankert. Insofern können 

diese Länder auch mit solchen Studien sehr viel 

besser umgehen. In Österreich ist es vielleicht des-

wegen schwieriger gewesen, damit umzugehen, weil 

Österreich – so meine Einschätzung – vielleicht noch 

eher ein Land ist, wo im Bildungsbereich formale 

Qualifikationen immer noch an erster Stelle stehen. 

Österreich hat ja auch eine LLL-Strategie und es 

bleibt zu hoffen, dass wir damit zunehmend ein 

besseres Instrumentarium in die Hand bekommen. 

Zudem haben wir zwar eine sehr lange Tradition 

der Erwachsenenbildung, die tritt aber immer in 

den Hintergrund des Schuldiskurses und des Hoch-

schuldiskurses. Im Gegensatz zu den nordischen 

Ländern.

Ja, aber die Erwachsenenbildung ist in Österreich im 

Grunde noch sehr darauf ausgerichtet, Lücken zu 

füllen, weniger darauf, eigenständige Bildungswege 

zu unterstützen. Da ist der formale Bildungsweg 

immer bevorzugt. Man kann schon sagen, dass 

der Lernende in den nordischen Ländern selber 

entscheiden kann, wann, wo, wie und in welchem 

Zusammenhang er lernt. Da gibt es sehr viele Mög-

lichkeiten, den eigenen Bildungsweg lebensbeglei-

tend zu gestalten. 

War Österreich in der PIAAC-Studie von Anfang 

an vertreten?

PIAAC 2011/12 war die erste PIAAC-Studie, die 

die OECD durchgeführt hat. Da ist Österreich von 

Anfang an aktiv dabei gewesen. Es hat auch schon 

Vorgängerstudien gegeben IALS (1994, 1996 und 

1998 durchgeführt) und ALL (2003 durchgeführt). 

An denen hat Österreich nicht teilgenommen. Diese 

wurden auch nicht von der OECD durchgeführt, 

obwohl die OECD an der Analyse dieser Daten be-

teiligt war.

Gibt es auch Länder, die bei der ersten PIAAC noch 

nicht teilgenommen haben? 

Es gibt eine Reihe von OECD-Staaten, die bei PIAAC 

noch nicht teilgenommen haben. Es ist eine neue 

Studie und es wird sicher noch einige Zeit dauern, 

bis diese Studie so umfassend ist wie z.B. PISA. Zu 

Beginn der Entwicklung von PIAAC gab es auch sehr 

viele, die Fragen nach Sinn und Zweck von PIAAC 

gestellt haben. Diese Frage stellt heute niemand 

mehr. Heute ist das ein gut etabliertes Konzept, 

und es wird irgendwann auch entsprechend weit 

verbreitet sein. Wir haben da auch eine ganze Reihe 

von Ländern, die derzeit an der Umsetzung einer 

zweiten PIAAC-Studie arbeiten und bei der ersten 

noch nicht teilgenommen haben.

Welche Länder sind das zum Beispiel, können Sie 

da welche nennen?

Ja, unter anderem einige Länder in Südamerika 

– Chile ist dabei, Brasilien, Peru. Portugal. Auch 

Israel ist dabei. PIAAC hat ja auch wirklich neue 

Ergebnisse, Erkenntnisse und Einblicke ermöglicht. 

Nicht nur in Bezug darauf, welche Kompetenzen 


403-

bestimmte Personengruppen haben, sondern eben 

auch, wie diese Kompetenzen genutzt werden und 

welche Auswirkungen die Nutzung von Kompetenz 

hat, zum Beispiel auf Beschäftigungschancen, auf 

Einkommen, auf soziale Erträge. Ich denke, da ist 

ein ganz vielfältiges Spektrum von neuen Erkennt-

nissen dazugekommen, und das Interesse an solchen 

Studien ist jetzt sehr groß. 

Die theoretische Grundlage von PIAAC ist der 

Kompetenzbegriff. Warum haben Sie sich gerade 

für den Kompetenzbegriff entschieden und nicht 

das traditionelle mitteleuropäische Konzept von 

Bildung aufgegriffen?

Das ist eine gute Frage. Ich denke, Bildung ist ein 

sehr viel umfassenderes Konzept. Bei Kompetenz 

geht es darum, was Menschen wissen, was sie kön-

nen und wie sie kognitive, emotionale und soziale 

Fähigkeiten in einem bestimmen Kontext mobili-

sieren können. Und das ist im Grunde das Konzept, 

das sehr stark zusammenhängt mit dem Erfolg in der 

Gesellschaft, mit dem Erfolg am Arbeitsmarkt. Also 

allein das, was ich weiß, wird mir im Leben nicht 

weiterhelfen; die Wissensgesellschaft bezahlt uns 

nicht für das, was wir wissen, sondern für das, was 

wir mit dem, was wir wissen, tun können. Und da 

ist eben dieser Kompetenzbegriff ganz zentral. Und 

in unseren Augen war er auch sehr viel einfacher zu 

operationalisieren. Man hätte natürlich genauso gut 

einen umfassenderen Bildungsbegriff definieren kön-

nen, dann müsste man sich aber Gedanken machen, 

wie man den entsprechend operationalisiert und misst.

Es hat ja in Bezug auf PISA, für das sie auch zu-

ständig sind, einen offenen, kritischen Brief1 an 

Sie gegeben, der im Internet kursiert und sowohl 

Kritikpunkte als auch Veränderungsvorschläge 

beinhaltet. Was sagen Sie dazu? 

Ja, es gibt sehr viele Einschätzungen, die wir be-

kommen: sehr viel Zustimmung, aber auch einige 

Kritik. Und wir haben uns seit Beginn dieser Studie 

damit intensiv auseinandergesetzt. Allerdings bot 

dieser offene Brief in meinen Augen relativ wenig 

Substanz. Eine Studie wie PISA bzw. PIAAC kann 

selbstverständlich nicht all das erfassen, was im 

Leben wichtig ist. Man muss Schwerpunkte setzen 

und diese Schwerpunkte begründen. Ich glaube, das 

haben wir erreicht. Wie man mit den Ergebnissen 

umgeht, also wie man die Länderergebnisse bewer-

tet und Rangfolgen aufstellt, darüber kann man 

diskutieren. Die Anlässe, die wir nutzten, sind mit 

den Mitgliedstaaten abgestimmt. Aber Alternativen 

sind immer denkbar. Der Dialog und die ständige 

Weiterentwicklung der Instrumente liegen uns sehr 

am Herzen.

In welche Richtung wird sich das Instrument 

PIAAC weiterentwickeln?

Es gibt eine Reihe von Themen, mit denen wir uns 

intensiv befassen. Darunter natürlich, wie wir 

den Kompetenzrahmen erweitern können. Eines 

ist klar: mit Lesekompetenz, mathematischen 

Grundfertigkeiten und Problemlösen im Kontext 

neuer Technologien haben wir nur ein relativ enges 

Spektrum an Kompetenzen abgebildet. Es wird in-

tensiv daran gearbeitet, ein breiteres Spektrum an 

relevanten Kompetenzen abzubilden. Wir wollen 

auch die Instrumente verbessern, die die Nutzung 

von Kompetenzen beschreiben, also wie Kompetenz 

am Arbeitsmarkt, im Leben genutzt wird. Das haben 

wir bislang nur indirekt messen können, hierfür 

würden wir sehr gerne direkte Instrumente schaffen. 

Wichtig ist auch, dass wir künftig mit den Hinter-

grundfragebögen ein noch breiteres Spektrum von 

Konzepten abbilden.

Ein Kritikpunkt an PIAAC war ja auch, dass ge-

rade auf die demokratiepolitische Bildung, auch 

wenn sie schwer erfassbar ist, stärker eingegangen 

hätte werden sollen.

Absolut, das ist ein gutes Beispiel. Bei PISA werden 

wir im Jahr 2018 einen Bereich einführen, der nennt 

sich „Global Competences“. Dabei geht es im We-

sentlichen darum, wie junge Menschen mit verschie-

denen Sichtweisen und Wertesystemen und in einer 

heterogenen Gesellschaft mit Pluralität umgehen 

können. Das sind Aspekte, von denen wir wissen, 

dass sie für den Erfolg unserer Gesellschaft wichtig 

sind, wo wir aber noch am Anfang stehen aufgrund 

der schweren Operationalisierbarkeit. Aber ich 

glaube, in 20 Jahren werden solche Instrumente 

selbstverständlich sein. Und es wird uns gelingen, 

1	 Der Erziehungswissenschafter Heinz-Dieter Meyer (State University of New York) und die Schulleiterin Katie Zahedi (Linden Avenue 
Middle School, New York) haben diesen Brief verfasst. Eine deutsche Übersetzung findet sich unter  
http://bildung-wissen.eu/wp-content/uploads/2014/05/offener-brief-schleicher-autoriserte-fassung.pdf; Anm.d.Red.


503-

ein entsprechend breiteres Kompetenzspektrum 

abzubilden.

Wo genau sehen Sie denn PIAAC in 20 Jahren? 

Ich würde mir wünschen, dass Studien wie PIAAC 

so selbstverständlich sind wie Erhebungen zum 

Arbeitsmarkt. Wir nehmen es heute selbstverständ-

lich hin, dass wir regelmäßig Rechenschaft darüber 

abgeben, wie die Arbeitsmarktbeteiligung ist, die 

Arbeitslosenquote usw. Das alles sind im Grunde 

selbstverständliche Kennwerte, mit denen wir auch 

souverän umgehen, ohne jedes Mal eine große 

Grundsatzdiskussion zu starten. Ich glaube, so 

selbstverständlich sollten auch Kompetenzmessun-

gen sein. Heute und in Zukunft, in 20 Jahren, werden 

die formalen Abschlüsse, die wir irgendwann einmal 

gemacht haben, sicherlich noch Bedeutung haben. 

Aber die Kompetenzen, die wir lebensbegleitend 

erwerben und die wir eben auch ständig aus- und 

umbauen, werden das sein, was über unseren Erfolg 

entscheidet. Daher werden meiner Meinung nach 

solche Instrumente in Zukunft auch selbstverständ-

lich sein, natürlich auch methodologisch sehr viel 

weiter entwickelt. Ich gehe davon aus, dass wir in 

20 Jahren in der Lage sind, viele der Herausforde-

rungen zu lösen, bei denen wir heute noch sehr 

große Schwierigkeiten haben. Zum Beispiel ist die 

Abbildung von sozialen Kompetenzen – ein ganz 

wichtiger Schwerpunkt unserer Entwicklungsarbeit 

von PIAAC – heute nur sehr eingeschränkt möglich. 

Aber ich denke, in 20 Jahren brauchen wir uns dar-

über dann keine Sorgen mehr zu machen. 

Das Interview führte Elke Gruber am 21.08.2014.

Fo
to

: O
EC

D

Andreas Schleicher studierte Physik in Deutschland und erhielt einen Abschluss in Mathema-
tik und Statistik in Australien. Er ist Direktor für Bildung und Kompetenzen und Sonderbera-
ter für Bildungspolitik bei der Organisation für wirtschaftliche Zusammenarbeit und 
Entwicklung (OECD) in Paris. Er ist verantwortlich für die internationalen OECD-Studien PISA 
(Programme for International Student Assessment), PIAAC (Programme for the International 
Assessment of Adult Competencies), TALIS (internationale Lehr- und Lernumfrage) sowie 
INES (Entwicklung und Analyse von Benchmarks auf die Leistungsfähigkeit der Bildungssys-
teme – Indicators of Education Systems). Schleicher ist Träger mehrerer Ehrenzeichen, 
darunter des Theodor Heuss-Preises für beispielhaftes demokratisches Engagement.

Dr. Andreas Schleicher
andreas.schleicher@oecd.org

http://www.oecd.org
+33 (0)1 45248200


603-

“It’s not what I know that will help me  
but what I can do with it.” 
An interview with OECD expert and PIAAC spokesperson Andreas Schleicher

Abstract

The value of formal qualifications no longer remains stable over the course of a person‘s 

lifetime. Today people must meet the changed demands of labour markets and develop 

appropriate competencies. Formal qualifications describe actual competencies – what we 

know, what we can do and how we mobilize our cognitive, emotional and social abilities 

– only in part. With the PIAAC (Programme for the International Assessment of Adult 

Competencies), the OECD has developed an instrument for measuring the competencies 

of adults. Educational researcher Elke Gruber interviews Andreas Schleicher, the PIAAC 

spokesperson of the OECD, and considers why the PIAAC findings have provoked so few 

reactions at the level of educational policy. Schleicher reports on the background to and 

strategic orientation of the PIAAC and provides a glimpse of the future of competence 

measurement.


Schleicher, Andreas (2014): Bessere Kompetenzen, besserer Job, besseres Leben. Internationale 
Befunde und Konsequenzen aus PIAAC für die Bildungspolitik – Bilanzziehung aus Sicht 
der OECD.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, OECD, Kompetenz, Einkommen, Gesundheit, Partizipation, Lesekompetenz, 
mathematische Kompetenz, Problemlösungskompetenz, Vergleichende Bildungsforschung

Bessere Kompetenzen, besserer Job, 
besseres Leben
Internationale Befunde und Konsequenzen aus PIAAC für 
die Bildungspolitik – Bilanzziehung aus Sicht der OECD

Andreas Schleicher

Th
em

a

Kurzzusammenfassung

Hängt das, was Erwachsene wissen und was sie mit ihrem Wissen tun, mit ihren Lebenschancen 

zusammen? Der Autor des vorliegenden Beitrags, OECD-Verantwortlicher für PIAAC 

(Programme for the International Assessment of Adult Competencies), bündelt pointiert die 

Befunde und Konsequenzen aus PIAAC für die internationale Bildungspolitik und zieht erste 

Schlussfolgerungen im Sinne einer Aufgabe aller Beteiligten: Regierungen, Bildungssysteme, 

ArbeitgeberInnen, Gewerkschaften und Arbeitskräfte. Denn: Investitionen in die Verbesserung 

von Bildung und Kompetenzen lohnen sich. Wer an Bildung spart, spart am falschen Ende; 

kontinuierlich schlechte Bildungsleistungen sind gleichbedeutend mit einer permanenten 

Rezession. (Red.) 

04


204-

Andreas Schleicher

Transversale Kompetenzen sind eine wichtige Grundlage für persönlichen 

und gesellschaftlichen Erfolg: Sie verändern Leben, schaffen Wohlstand 

und fördern soziale Teilhabe. 

PIAAC erlaubt es, über die einst erworbenen Bil-

dungsabschlüsse hinaus, direkt die Kompetenzen zu 

messen, über die Erwachsene aktuell verfügen.1 Die 

Ergebnisse zeigen, dass das, was die Erwachsenen 

wissen und was sie mit ihrem Wissen tun, ganz we-

sentlich mit ihren Lebenschancen zusammenhängt.2 

Im Durchschnitt aller Länder ist zum Beispiel der 

mittlere Stundenlohn von Arbeitskräften, die im 

Lesen eine der beiden höchsten Kompetenzstu-

fen (Stufe 4 oder 5) erreichen, die also komplexe 

Schlussfolgerungen ziehen und subtile Aussagen 

in geschriebenen Texten bewerten können, mehr 

als 60% höher als von Arbeitskräften mit sehr 

niedriger Lesekompetenz (Stufe 1 oder niedriger), 

die bestenfalls relativ kurze und einfache Texte 

verstehen können. Der Einkommensvorteil in 

Österreich ist sogar noch deutlich höher. Personen 

mit derart niedrigen Lesekompetenzen haben auch 

ein mehr als doppelt so hohes Risiko, arbeitslos zu 

sein. Mit anderen Worten, der Zugang zu besseren 

Jobs wird durch fehlende Kompetenzen gravierend 

eingeschränkt. Die PIAAC-Studie zeigt auch, dass 

dieser Zusammenhang weit über den Verdienst und 

die Beschäftigung hinausgeht. In allen 24 teilneh-

menden Ländern geben Menschen mit schlechten 

Grundkompetenzen sehr viel häufiger als Personen 

mit hohen Lesekompetenzen an, dass sie in einem 

schlechten Gesundheitszustand seien – und auch 

hier ist die relative Wahrscheinlichkeit in Österreich 

höher als im OECD Mittel –, dass sie der Meinung 

seien, wenig Einfluss auf politische Prozesse zu 

haben, dass sie nicht an gesellschaftlichen oder 

ehrenamtlichen Tätigkeiten teilnähmen und dass 

sie anderen nicht vertrauten (siehe Abb. 1). Gerech-

tigkeitsempfinden und soziale Teilhabe hängen also 

ebenfalls von den Kompetenzen der Menschen ab. 

Auch auf gesamtgesellschaftlichem Niveau ist die 

Verteilung der Kompetenzen ganz eng damit ver-

bunden, wie stark Individuen und soziale Gruppen 

von der wirtschaftlichen Entwicklung profitieren.

Darüber hinaus verdeutlicht die Nicht-Übereinstim-

mung von individuellen Qualifikationen und den 

Bessere Kompetenzen, besserer Job,
besseres Leben
Internationale Befunde und Konsequenzen aus PIAAC für die 
Bildungspolitik – Bilanzziehung aus Sicht der OECD

1	 Hintergrundinformationen zur OECD-Studie „Programme for the International Assessment of Adult Competencies“ (PIAAC) liefert 
ein aktuelles Interview mit Andreas Schleicher in der vorliegenden Ausgabe unter:  
http://www.erwachsenenbildung.at/magazin/14-23/03_schleicher.pdf; Anm.d.Red.

2	 Zu den hier referierten PIACC-Ergebnissen siehe den OCED-Bericht „OECD Skills Outlook 2013. First Results from the Survey of 
Adult Skills“ unter: http://skills.oecd.org/OECD_Skills_Outlook_2013.pdf; Anm.d.Red.


304-

Abb. 1: Erhöhte Wahrscheinlichkeit bestimmter sozialer Ereignisse von Erwachsenen, die das Niveau 4 der PIAAC Lese-
kompetenzskala erreichen, gegenüber Erwachsenen, die lediglich das Niveau 1 erreichen  
 
 
 
 
 
 
 
 
 
 

 

 

 

 
Quelle: Eigene Darstellung

Anforderungen des Arbeitsmarktes, dass sich ein 

formal höherer Bildungsstand nicht automatisch 

in bessere wirtschaftliche und soziale Ergebnisse 

umwandeln lässt. Damit Kompetenzen ihren Wert 

behalten, ist lebenslanges Lernen jedoch von ent-

scheidender Bedeutung. Darum müssen wir besser 

verstehen, welche Kompetenzen in der heutigen 

Arbeitswelt benötigt werden und wie Kompeten-

zen bestmöglich gefördert und eingesetzt werden 

können.

Leistungsunterschiede in der 
Erwachsenenbevölkerung

Trotz des offensichtlichen Nutzens des Erwerbs 

und Aufrechterhaltens von Kompetenzen ist die 

Streuung der individuellen Kompetenzwerte häufig 

groß (siehe Abb. 2a u. 2b). Ungefähr eine/r von 

fünf Erwachsenen in Japan und Finnland liest 

auf der höchsten Kompetenzstufe im Bereich Le-

sekompetenz. Im Gegensatz dazu weist in Italien 

und Spanien nur eine/r von 20 Erwachsenen dieses 

höchste Leseniveau auf und mehr als ein Drittel der 

Erwachsenen hat lediglich Lesekompetenzen auf 

dem Basisniveau oder darunter. Für einige Länder 

ergeben sich in verschiedenen Kompetenzbereichen 

durchaus unterschiedliche Ergebnisse. 

Österreich weist im Bereich mathematischer 

Grundfertigkeiten überdurchschnittliche Leistun-

gen auf, während es im Bereich Lesekompetenz 

unterdurchschnittlich ist. Selbst Länder mit ho-

hen durchschnittlichen Lesekompetenzen haben 

eindeutig auch mangelhafte Bereiche in ihrem 

Talentepool. In den 24 Ländern, die an dem Test 

teilnahmen, haben mehr als 80 Millionen Menschen 

keine höheren Lesekompetenzen als die, die von 

4,0

4,5

3,0

3,5

2,0

2,5

1,0

1,5

Chancen- 
verhältnis 

beschäftigtgute bis 
sehr gute 

Gesundheit

hohes
Vertrauen

Beteiligung an 
freiwilligen 
Aktivitäten

hohe politische 
Wirksamkeit

hohe Löhne

ÖsterreichDurchschnitt

Anmerkung: Die einzelnen Länder zeigen hier unterschiedliche Muster. In Österreich weicht das Muster vom internationalen 
Durchschnitt deutlich ab. Bei der Gesundheit und dem Maß an Vertrauen ergeben sich gegenüber dem internationalen Durch-
schnitt größere Unterschiede nach dem Kompetenzniveau und bei der freiwilligen Beteiligung und der empfundenen politischen 
Wirksamkeit sind die Unterschiede geringer. Im Hinblick auf die Beschäftigung wirken sich in Österreich die Kompetenzunterschie-
de auf die Löhne stärker aus, der Zugang in die Beschäftigung ist jedoch von den Kompetenzlevels fast nicht abhängig. 


404-

einem zehnjährigen Kind erwartet werden (Aufga-

ben des PIAAC Kompetenzniveaus 1 entsprechen 

einfachen Aufgaben zum Leseverständnis, die 

normalerweise in der vierten Klassenstufe der 

Grundschule erwartet werden). Folglich besitzen 

diese Personen nicht die grundlegendsten Basiskom-

petenzen, die nötig sind, um sich in der heutigen 

Welt zu behaupten. Darüber hinaus ist gerade 

in den USA, in Polen, Deutschland, Italien und  

Großbritannien die Abhängigkeit der Kompetenz-

höhe von der sozialen Herkunft besonders stark 

ausgeprägt.

Dabei zeigt die PIAAC-Studie, dass in einigen Län-

dern beeindruckende Fortschritte darin gemacht 

wurden, das Kompetenzniveau in der Bevölkerung 

Abb. 2a: Mathematische Grundfertigkeiten Erwachsenenbevölkerung
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

	  

 

 

Quelle: Eigene Darstellung

020406080 604020


504-

zu erhöhen. Junge SüdkoreanerInnen werden bei-

spielsweise nur von japanischen Gleichaltrigen über-

troffen. Dagegen gehört Südkorea in der Gruppe der 

55- bis 64-Jährigen zu den drei schlechtesten Ländern 

in dieser Altersgruppe. Die Ergebnisse von Finnland 

zeigen ein ganz ähnliches Bild. Im Gegensatz dazu 

haben junge BritInnen und AmerikanerInnen keine 

höheren Kompetenzen im Lesen und bei den ma-

thematischen Grundfertigkeiten als ihre Landsleute 

in der Gruppe der 55- bis 64-Jährigen. Sie treten  

allerdings in einen viel anspruchsvolleren Arbeits-

markt ein. Für Österreich liegen die Leistungswerte 

sowohl älterer als auch jüngerer Bevölkerungsgrup-

pen im Mittel. 

Einiges spricht dafür, dass sich Länder, die es nicht 

schaffen, ihre Schulbildung zu verbessern und Er-

wachsenen bessere Möglichkeiten zu bieten, ihre 

Kompetenzen aufrechtzuerhalten und weiterzu-

entwickeln, in Zukunft noch schlechter im globalen 

Wettbewerb behaupten werden können.

Abb. 2b: Lesekompetenz der Erwachsenenbevölkerung
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

Quelle: Eigene Darstellung


604-

Formale Qualifikationen und gemessene 
Kompetenz

Frühe Defizite in der Schul- und Ausbildung behe-

ben sich nicht von allein. Die PIAAC-Studie zeigt, 

dass die Leistung des Schulsystems stark mit den 

Erwachsenenkompetenzen zusammenhängt. Erwäh-

nenswert ist außerdem, wie stark sich die Lesekom-

petenz und die mathematischen Grundfertigkeiten 

zwischen Personen mit ähnlichem Bildungsabschluss 

unterscheiden. Obwohl die in PIAAC getesteten 

Kompetenzen nicht allein in der Schule vermittelt 

werden, werden sie dennoch vorwiegend durch 

formale Bildung weiterentwickelt. Allerdings zeigt 

sich beispielsweise für Italien, Spanien und die USA, 

dass sie einen sehr viel höheren Anteil von jungen 

Leuten mit Hochschulabschluss haben, als dies das 

Niveau der Lesekompetenz oder der mathemati-

schen Grundfertigkeiten der Personen in diesem 

Alter erwarten lassen würde. Dagegen übertreffen 

japanische und niederländische TeilnehmerInnen 

mit sekundärem Bildungsabschluss im Durchschnitt 

die UniversitätsabsolventInnen in manch ande-

ren Ländern. In Abbildung 3 wird beispielsweise 

deutlich, dass das Kompetenzniveau japanischer 

SchulabbrecherInnen das Leistungsniveau öster-

reichischer SekundarschulabsolventInnen erreicht 

und japanische SekundarschulabsolventInnen fast 

ein österreichisches Hochschulniveau erreichen. 

Tatsächlich erreicht in den meisten Ländern min-

destens ein Viertel der HochschulabsolventInnen 

im PIAAC-Lesetest lediglich Kompetenzstufe 2. 

Sie dürften es schwer haben, den Anforderungen 

moderner Jobs zu genügen. Umgekehrt erreicht in 

Australien, Finnland, Japan, den Niederlanden und 

Norwegen mehr als ein Viertel der Erwachsenen 

ohne sekundären Bildungsabschluss die mittlere 

Lesekompetenzstufe (Stufe 3). 

Das zeigt, dass auch Personen ohne sekundäre 

Schulbildung möglicherweise durch andere Bil-

dungsmöglichkeiten ein durchaus respektables Kom-

petenzniveau erreichen können. Es gibt natürlich 

viele Gründe dafür, warum heutige Kompetenzen 

Abb. 3: Durchschnitt der Lesekompetenzen und Verteilung der Lesewerte nach dem formalen Bildungsstand
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

Quelle: Eigene Darstellung

100 125 150 175 200 225 250 275 300 325 350 375

25. Perzentil 75. PerzentilMittelwert

100 125 150 175 200 225 250 275 300 325 350 375

Score

Japan

Score

Österreich

Tertiärstufe

Obere  
Sekundarstufe

Weniger als obere 
Sekundarstufe

Tertiärstufe

Obere  
Sekundarstufe

Weniger als obere 
Sekundarstufe


704-

und ehemals erworbener Bildungsabschluss nicht 

zusammenzupassen scheinen. Die Menschen kön-

nen sich weiterentwickelt und neue Fähigkeiten 

erworben haben, seitdem sie ihre formale Ausbil-

dung abgeschlossen haben. Gleichzeitig können 

sie einige im Rahmen der Schulbildung erworbene 

Kompetenzen verlernt haben, da diese später keine 

Anwendung fanden. Tatsächlich ist der Zusammen-

hang zwischen dem formalen Bildungsabschluss und 

der Höhe der Kompetenzen umso schwächer, je 

länger der Abschluss bereits zurückliegt. Ebenso 

wird der Einfluss anderer Faktoren, die die Kompe-

tenzen auch beeinflussen können, wie die berufliche 

Tätigkeit oder die soziale Umgebung, mit der Zeit 

stärker. Mit anderen Worten, die Kenntnisse aus der 

formalen Bildung werden bei einem/r 55-Jährigen 

wahrscheinlich weniger direkten Einfluss auf seine/

ihre Kompetenzen haben als bei einem/r 26-Jährigen. 

Zudem kann sich auch die Qualität der Bildung über 

die Jahrzehnte deutlich verändert haben – selbst 

innerhalb des gleichen Landes –, so dass Personen 

mit anscheinend gleichen Qualifikationen oder 

gleichem erreichtem Abschluss stark unterschied-

liche Bildungserfahrungen haben. Und nochmals sei 

betont, dass Bildungsqualifikationen typischerweise 

eine sehr viel größere Bandbreite an Kompetenzen 

als Lesen, Mathematik oder technologieorientiertes 

Problemlösen umfassen. 

Lebensbegleitendes Lernen und 
Weiterbildung fördern

Mit der Vorbereitung der jungen Menschen für 

ihren Eintritt in den Arbeitsmarkt durch Aus- und 

Weiterbildung ist nur ein Aspekt der Kompetenzent-

wicklung abgedeckt. Erwachsene im Erwerbsalter 

müssen ihre Kompetenzen ebenfalls weiterent

wickeln, damit sie in ihren Karrieren vorankom-

men können, den veränderten Anforderungen 

des Arbeitsmarktes gerecht werden und die Kom-

petenzen, die sie bereits erworben haben, nicht 

verlieren. Verglichen mit anderen Ländern waren 

z.B. die nordischen Länder, die Niederlande und 

Kanada viel besser darin, qualitativ hochwertige 

Angebote des lebenslangen Lernens – am und 

außerhalb des Arbeitsplatzes – zur Verfügung zu 

stellen. Die entsprechenden Programme zeichnen 

sich durch Passgenauigkeit mit den Anforderungen 

der TeilnehmerInnen, Flexibilität und ein hohes Maß 

an Zugänglichkeit aus. Zudem werden allgemein 

verständliche Informationen über das Angebot an 

Erwachsenenbildung zur Verfügung gestellt und 

Bestätigungen sowie Zertifikate der Kompetenzen 

ausgegeben, die erwachsene BildungsteilnehmerInnen 

anspornen, weiter zu lernen. Für viele andere Länder 

gilt, dass mehr getan werden kann, um lebenslanges 

Lernen zu fördern:

Erstens kann die Motivation zur Teilnahme an Er-

wachsenenbildung dadurch gesteigert werden, dass 

die Erträge der Aus- und Weiterbildung transparen-

ter gemacht werden. Die Regierungen können bes-

sere Informationen sowohl über die ökonomischen 

(einschließlich Löhne, Beschäftigungschancen und 

Produktivität) als auch die nicht-ökonomischen Vor-

teile (einschließlich Selbstwertgefühl und stärkerer 

gesellschaftlicher Teilhabe) der Erwachsenenbildung 

zur Verfügung stellen. 

Zweitens neigen weniger gebildete Personen dazu, 

sich seltener über Bildungs- und Weiterentwick-

lungsmöglichkeiten zu informieren, oder sie emp-

finden die verfügbaren Informationen schnell als 

verwirrend. Deswegen ist eine Kombination aus 

leicht durchsuchbaren aktuellen Online-Informati-

onen, persönlichen Handlungsempfehlungen und 

Beratungsangeboten nötig, um individuelle Weiter-

bildungsbedarfe zu erkennen und entsprechende 

Programme zu empfehlen. Auch Informationen über 

Finanzierungsmöglichkeiten sollten bereitgestellt 

werden.

Drittens geht es darum, den Lernfortschritt zu do-

kumentieren, anzuerkennen und auch zu zertifizie-

ren, um die Lernanreize zu erhöhen. Transparente 

Standards, eingebettet in einen Rahmen nationaler 

Qualifikationen, sollten entlang verlässlicher Bewer-

tungsprozesse entwickelt werden. Die Anerkennung 

vorheriger Bildungsleistungen kann auch den Zeit-

aufwand, um eine gewisse Qualifikation zu erlangen, 

reduzieren und somit die Opportunitätskosten 

entgangener Löhne senken.

Viertens ist es wichtig sicherzustellen, dass die Pro-

gramme passend für die NutzerInnen und flexibel 

genug sind, um den Bedürfnissen der TeilnehmerIn-

nen zu entsprechen. Eine Reihe von Ländern hat vor 

kurzem eine sogenannte One-Stop-Shop Regelung 

eingeführt, bei der verschiedene Leistungen in 


804-

derselben Institution angeboten werden. Dieser 

Ansatz ist insbesondere kosteneffektiv, da er Infra

struktur und Lehrpersonal zusammenbringt und 

lebenslanges Lernen praktikabler macht. Darüber 

hinaus haben Fernunterricht und der Ansatz der frei 

verfügbaren Lern- und Lehrmaterialien (sogenannte 

Open Educational Resources – OER) die Fähigkeit 

der BildungsteilnehmerInnen, das Gelernte im Alltag 

oder im Beruf anzuwenden, maßgeblich verbessert.

Während Bildungspolitik typischerweise auf natio-

naler Ebene entwickelt wird, sind ArbeitgeberInnen 

immer häufiger international tätig und rekrutieren 

ihre Fachkräfte sowohl national als auch internatio-

nal. Aus diesem Grund hat z.B. Australien damit be-

gonnen, Bildungspolitik nicht mehr nur beschränkt 

auf die eigenen Ländergrenzen zu sehen und in die 

Kompetenzen der Menschen in anderen Ländern zu 

investieren. Dies hat den doppelten Vorteil, dass 

Niederlassungen von Firmen, die im Ausland ansässig 

sind, mit gut ausgebildeten Arbeitskräften versorgt 

werden und dass die Anreize auszuwandern – ins-

besondere bei Hochqualifizierten – abgeschwächt 

werden. Ein weiterer Weg, um die Entwicklung von 

Kompetenzen weltweit anzuregen, ist es, Konzepte 

zu gestalten, die grenzüberschreitende Bildung im 

Hochschulbereich fördern. Das kann den Menschen 

in einem Land helfen, ihre Kompetenzen schneller 

auszubauen, als wenn sie sich ausschließlich auf 

heimische Ressourcen verlassen müssten.

Nutzung von Kompetenz

Allerdings sind Kompetenzen nur dann wertvoll, 

wenn sie effektiv genutzt werden. PIAAC zeigt, 

dass einige Länder sehr viel besser darin sind, ihre 

Talente produktiv einzusetzen, als andere. Obwohl 

das Niveau der Kompetenzen in den USA und Groß-

britannien international unterdurchschnittlich ist, 

ziehen diese Länder trotzdem hohen Nutzen aus 

dem vorhandenen Kompetenzenpool, indem auch 

Personen mit relativ geringen Kompetenzleistungen 

eine vergleichsweise hohe Nutzungsrate der ge-

messenen Kompetenzen am Arbeitsplatz aufweisen. 

Der umgekehrte Fall trifft auf Japan zu, wo strenge 

Arbeitsmarktregulierungen viele Hochqualifizierte 

– vor allem Frauen – davon abhalten, Erträge aus 

ihren Kompetenzen zu ziehen. In anderen Fällen 

erschwert auch zu starkes Festhalten an formalen 

Bildungsabschlüssen den Zugang zu Jobs für Indi-

viduen, die zwar über die passenden Kompetenzen 

verfügen, aber keinen adäquaten Zugang zu Bildung 

hatten. Die Daten zeigen, dass dies insbesondere für 

Arbeitskräfte mit Migrationshintergrund zutrifft. 

Allgemein lässt sich aus den PIAAC-Ergebnissen 

schlussfolgern, dass die Übereinstimmung zwischen 

den am Arbeitsplatz geforderten und den bei den 

Arbeitskräften vorhandenen Kompetenzen verbes-

sert werden kann – und auch sollte.

Um dieses Ziel zu erreichen, sollten ArbeitgeberIn-

nen ihre Arbeitsplätze flexibler gestalten. Gewerk-

schaften werden ihre Haltung hinsichtlich eines 

stärkeren Kündigungsschutzes von ZeitarbeiterIn-

nen gegebenenfalls überdenken müssen. Unterneh-

men sollte die Möglichkeit geboten werden, jungen 

Menschen ohne Berufserfahrung eine Chance zu 

geben, sich zu bewähren, und den Übergang in 

reguläre Beschäftigung zu erleichtern. Unterm 

Strich bedeutet das, dass ungenutztes Humanka-

pital eine Verschwendung von Kompetenzen und 

ursprünglichen Investitionen in diese Kompetenzen 

darstellt. Da sich die Nachfrage nach Kompetenzen 

verändert, können ungenutzte Kompetenzen un-

brauchbar werden, und Kompetenzen, die während 

einer Phase der Nicht-Beschäftigung nicht genutzt 

werden, verkümmern mit der Zeit. Umgekehrt gilt 

dagegen: Je mehr die Menschen ihre Kompetenzen 

nutzen und sich mit komplexen und anspruchsvol-

len Aufgaben beschäftigen – sowohl in der Arbeit 

als auch anderswo –, desto wahrscheinlicher ist es, 

dass ein Abfallen der Kompetenzen aufgrund des 

Alterns verhindert werden kann.

Eine Aufgabe für alle

All das wird nur funktionieren, wenn Kompetenzen 

stärker ins Bewusstsein aller Beteiligten rücken: 

Regierungen, die finanzielle Anreize und eine vor-

teilhafte Steuerpolitik konzipieren; Bildungssysteme, 

die UnternehmerInnentum fördern und berufliche 

Aus- und Weiterbildung anbieten; ArbeitgeberInnen, 

die in die Bildung ihrer MitarbeiterInnen investie-

ren; Gewerkschaften, die dabei helfen, dass sich 

Bildungsinvestitionen in hochwertigeren Jobs und 

höheren Löhnen widerspiegeln, und Arbeitskräfte, 

die Lernmöglichkeiten häufiger und intensiver wahr-

nehmen. Die Länder sollten auch einen strengen 

Blick darauf haben, wer für was, wann und wie 


904-

bezahlt. Die Regierungen müssen finanzielle Anreize 

und Steuerregelungen gestalten, die Arbeitskräfte 

und ArbeitgeberInnen dazu anregen, in Aus- und 

Weiterbildung nach der Schulzeit zu investieren. 

Die Finanzierung der Hochschulbildung kann 

noch individueller gestaltet und die Bereitstel-

lung finanzieller Mittel stärker an den späteren 

beruflichen Erfolg gekoppelt werden, allerdings 

unter der Voraussetzung, dass die Individuen 

Zugang zu einkommensabhängigen Krediten und 

bedarfsabhängiger Ausbildungsförderung haben.

Investitionen in die Verbesserung von Bildung 

und Kompetenzen lohnen sich. So hat der OECD 

Bericht „The High Costs of Low Educational Perfor-

mance“ (2010) gezeigt: Wenn Industriestaaten ihre  

Bildungsleistungen um 25 PISA-Punkte erhöhen 

würden – das entspricht der Verbesserung, die wir 

in Ländern wie Brasilien oder Polen im vergange-

nen Jahrzehnt gesehen haben –, könnten deren 

Wirtschaftssysteme über die Lebenszeit heutiger 

SchülerInnen verteilt um über 40 Billionen Euro rei-

cher sein. Viele Länder haben immer noch mit einer 

Rezession zu kämpfen, aber wer an Bildung spart, 

spart am falschen Ende; kontinuierlich schlechte 

Bildungsleistungen sind gleichbedeutend mit einer 

permanenten Rezession.

Fo
to

: O
EC

D

Andreas Schleicher studierte Physik in Deutschland und erhielt einen Abschluss in Mathema-
tik und Statistik in Australien. Er ist Direktor für Bildung und Kompetenzen und Sonderbera-
ter für Bildungspolitik bei der Organisation für wirtschaftliche Zusammenarbeit und 
Entwicklung (OECD) in Paris. Er ist verantwortlich für die internationalen OECD-Studien PISA 
(Programme for International Student Assessment), PIAAC (Programme for the International 
Assessment of Adult Competencies), TALIS (internationale Lehr- und Lernumfrage) sowie 
INES (Entwicklung und Analyse von Benchmarks auf die Leistungsfähigkeit der Bildungssys-
teme – Indicators of Education Systems). Schleicher ist Träger mehrerer Ehrenzeichen, 
darunter des Theodor Heuss-Preises für beispielhaftes demokratisches Engagement.

Dr. Andreas Schleicher
andreas.schleicher@oecd.org

http://www.oecd.org
+33 (0)1 45248200


1004-

Better Competences, Better Job, Better Life 
International findings and consequences of the PIAAC for educational 
policy: taking stock from the perspective of the OECD

Abstract

To what extent are opportunities in life affected by what adults know and what they do 

with their knowledge? The author of the article, the OECD representative for the PIAAC 

(Programme for the International Assessment of Adult Competencies), summarizes the 

findings and consequences of the PIAAC for international educational policy and comes 

to the first conclusions about one task for all participants – governments, educational 

systems, employers, unions and the workforce: investing in the improvement of education 

and competences pays off. Cutting funding for education goes about saving the wrong 

way; continually poor educational performance is tantamount to a permanent recession. (Ed.)


Titelbach, Robert (2014): Umbauten an einem Schiff auf hoher See. Ein Aufruf zur Diskussion 
methodischer Innovationen im Rahmen von PIAAC.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, OECD, Methodenkritik, Kompetenz, Arbeitsplatz, Skills-Mismatch, 
Qualifikations-Mismatch, Kompetenznutzung, Validität, Reliabilität

Umbauten an einem Schiff 
auf hoher See 
Ein Aufruf zur Diskussion methodischer Innovationen 
im Rahmen von PIAAC

Robert Titelbach

Kurzzusammenfassung

xxx

05 Th
em

a

Kurzzusammenfassung

Die ersten Ergebnisse von PIAAC (Programme for the International Assessment of Adult Com-

petencies) liegen vor. Die inhaltliche Auseinandersetzung mit den Ergebnissen ist wichtig, nicht 

weniger wichtig sind aber methodische Analysen – das eine ist ohne das andere nur unzurei-

chend möglich. Was also zeigen die Erfahrungen mit der ersten Erhebungswelle in methodi-

scher Hinsicht? Welche Potenziale wurden bisher nicht vollständig ausgeschöpft? In welchen 

Bereichen könnten Verbesserungen erfolgen und welche Zielkonflikte bzw. Trade-offs sind 

damit verbunden? Der vorliegende Beitrag geht auf verschiedene Arten der Methodenkritik 

ein. Einzelne strategisch wichtige und innovative Elemente der ersten Erhebung werden her-

ausgegriffen, um zu zeigen, dass PIAAC in einigen Bereichen Neuland betritt, dass aber gerade 

diese wichtigen Bestandteile noch verbessert werden sollten, um zu tatsächlich belastbaren 

bzw. robusten Ergebnissen zu gelangen. Plädoyiert wird für eine breitere Diskussion zur metho

dischen Weiterentwicklung von PIAAC auf internationaler wie nationaler Ebene. (Red.)


205-

Robert Titelbach

Schon ein erster Blick auf die bisher vorliegenden nationalen und interna-

tionalen Ergebnisberichte zu PIAAC zeigt, dass die Interpretation selbst 

scheinbar trivialer „Hauptergebnisse“ nur unter Bezugnahme auf die 

entsprechenden methodischen „Fußnoten“ zu leisten ist. Scheinbar rand-

ständige technische Details hinsichtlich Stichprobenziehung oder Erhe-

bungsablauf bedingen ebenso Unschärfen wie einzelne Items oder 

Fragebogenbereiche z.B. zur Nutzung von Kompetenzen. Methodische 

Analysen der Erhebung sind daher ebenso wichtig wie die inhaltliche 

Auseinandersetzung mit den Ergebnissen.

Einleitung

Das langfristig angelegte „Programme for the 

International Assessment of Adult Competencies“ 

(PIAAC), dessen erste Ergebnisse in Form der ersten 

Erhebungswelle des „Survey of Adult Skills“ nun vor-

liegen, ist ein ambitionierter Versuch, umfassende 

Informationen zu Kompetenzen von Erwachsenen zu 

erheben und in diesem Rahmen gemessene Kompe-

tenzen mit einer Vielzahl von Hintergrundvariablen 

zu verknüpfen. Eine kritische Würdigung der ersten 

PIAAC-Ergebnisse sollte vor dem Hintergrund der 

Möglichkeiten und Beschränkungen erfolgen, die 

mit der gewählten methodischen Vorgangsweise 

einhergehen. Ohne Hintergrundwissen zu konzep-

tuellen und methodologischen Grundlagen sowie 

zur methodisch-technischen Umsetzung sind die 

vielen Detailergebnisse nicht wirklich einzuordnen 

bzw. mit anderen bisher verfügbaren Evidenzen in 

Beziehung zu setzen. 

In den ersten Monaten nach der Publikation der ers-

ten Ergebnisse im Oktober 20131 stand die inhaltliche 

Auseinandersetzung mit einigen Teilergebnissen der 

Erhebung im Vordergrund, die nächsten Monate soll-

ten auch für erste methodische Reflexionen genutzt 

werden, die in die ständige Weiterentwicklung der 

verschiedenen PIAAC-Elemente einfließen können. 

Was zeigen die Erfahrungen mit der ersten Erhe-

bungswelle in methodischer Hinsicht? Welche Poten-

ziale wurden bisher nicht vollständig ausgeschöpft? 

In welchen Bereichen könnten Verbesserungen 

erfolgen und welche Zielkonflikte bzw. Trade-offs2  

sind damit verbunden? 

Im Folgenden wird auf ein paar methodische Details 

eingegangen, die zwar einzeln betrachtet eben wie 

(auf den ersten Blick unbedeutende bzw. randstän-

dige) Details erscheinen, in Summe aber ein doch 

beträchtliches Verbesserungspotenzial aufzeigen. 

Dabei handelt es sich in erster Linie um Elemente, die 

Umbauten an einem Schiff auf hoher See
Ein Aufruf zur Diskussion methodischer Innovationen 
im Rahmen von PIAAC

1	 An der ersten Erhebungswelle haben 24 Länder teilgenommen, seit April 2014 findet die Erhebung in neun weiteren Ländern statt. 
Ergebnisse dieser zweiten Erhebungswelle werden 2016 veröffentlicht.

2	 Trade-off bezeichnet eine scheinbare Unvereinbarkeit zweier Ziele; Anm.d.Red.


305-

aus meiner Sicht die im Vergleich zu den bisherigen 

Erhebungen zu Kompetenzen von Erwachsenen 

innovativsten und auch in politischer Hinsicht 

wichtigsten Bestandteile betreffen: die Erfassung 

und Beschreibung von Kompetenzen im untersten 

Kompetenzbereich, das Problemlösen im Kontext 

neuer Technologien, die Nutzung von Kompetenzen 

am Arbeitsplatz und in der Freizeit sowie – damit 

zusammenhängend – Skills-Mismatch im Unterschied 

zum Qualifikations-Mismatch. 

Seit März 2014 findet eine Reflexion der ersten 

Erhebungswelle im Rahmen des PIAAC „Board of 

participating countries“ (BPC), des bei der OECD 

angesiedelten Steuerungsgremiums für PIAAC statt.3 

Dabei geht es auch um konzeptuelle und methodo-

logische Fragen. Im Rahmen des BPC wurde eine 

„Strategic Development Group“ (SDG) eingesetzt, 

die verschiedene Szenarien bzw. Optionen für die 

zweite Erhebung, die zehn Jahre nach der ersten 

durchgeführt werden soll, entwickelt und Mach-

barkeitsanalysen entweder selbst durchführt oder 

extern beauftragt. Im BPC wurde auch vereinbart, 

dass von der OECD nicht nur vertiefende analytische 

Berichte zu bestimmten Themenbereichen, son-

dern auch Dokumente erstellt werden, die sich mit  

methodologischen bzw. methodisch-technischen 

Fragen der Umsetzung der ersten Runde befassen. 

Ein Teil dieser Fragen (z.B. Validität, Reliabilität im 

Zusammenhang mit den verschiedenen Testmodi 

– Papier vs. Computer – oder die verschiedenen 

Vorkehrungen im Zusammenhang mit der Daten-

qualität bzw. Vergleichbarkeit der Daten wie z.B. 

Non-Response-Bias Analysen) werden im schon 

veröffentlichten sehr umfassenden technischen 

Bericht behandelt (siehe OECD 2013c). Die folgen-

den Ausführungen sind aus der Perspektive eines 

„Praktikers“ geschrieben, der auf Expertise sowohl 

im Zusammenhang mit grundsätzlichen konzeptu-

ellen und methodologischen Weichenstellungen als 

auch hinsichtlich methodisch-technischer Detailfra-

gen angewiesen ist. Auf internationaler Ebene gibt 

es bereits eine Gruppe von ExpertInnen, die sich 

mit diesen Fragen systematisch und langfristig be-

fassen. Im Rahmen des BPC sowie der längerfristigen 

Entwicklungsarbeiten für weitere Erhebungsrunden 

können auch Vorschläge österreichischer ExpertIn-

nen zur Diskussion gestellt werden. Konstruktive 

Vorschläge zum Erhebungsdesign sowie zu verschie-

denen Bestandteilen bzw. Modulen des Survey of 

Adult Skills4 sind jedenfalls willkommen und werden 

gerne entgegengenommen (siehe Kontaktdaten des 

Autors).

Konzeptueller Hintergrund5

Die Entwicklung und Durchführung der ersten 

PIAAC-Erhebung orientierte sich an konzeptuellen 

und methodologischen Standards, die im Rahmen 

verschiedener Vorläuferprojekte entstanden sind. 

Der „Survey of Adult Skills“ knüpft an andere Erhe-

bungen wie z.B. den „International Adult Literacy 

Survey“ (IALS) oder den „Adult Literacy and Life 

Skills Survey“ (ALL) sowie an das „Programme for 

International Student Assessment“ (PISA) an. Im 

Rahmen des von der OECD initiierten und koordi-

nierten Projekts „Definition and Selection of Compe-

tencies“ (DeSeCo) wurden schon ab Mitte der 1990er 

Jahre konzeptuelle Grundlagen erarbeitet, an denen 

sich auch die Frameworks für die im Rahmen von 

PIAAC getesteten Kompetenzdomänen orientierten 

(siehe Rychen/Salganik 2001 u. 2003; OECD 2012a). 

Der Kompetenzbegriff, der allen diesen Erhebungen 

3	 Im BPC sind die teilnehmenden Länder durch jeweils zwei RegierungsvertreterInnen, in der Regel durch die für Bildungspolitik und 
Arbeitsmarktpolitik zuständigen Ressorts repräsentiert. Die beiden österreichischen Vertreter im BPC sind Mark Német für das 
BMBF und Robert Titelbach für das BMASK. 

4	 Etwa: Wie könnte ein eventuell besseres Verhältnis zwischen dem Befragungsteil und dem Testteil aussehen (inhaltlich und 
hinsichtlich der Zeit, die dafür jeweils verwendet wird)? Welche Bereiche des Fragebogens sind (u.a. aufgrund massiver Kürzungen 
aus Zeitgründen) letztendlich zu „dünn“ ausgefallen, welche wichtigen Variablen fehlen? Welche Bereiche sind eher zu ausführlich 
bzw. redundant? Wie könnte der Hintergrundfragebogen fokussierter gestaltet werden, um nicht zu überladen auszufallen und 
die wichtigsten Themen trotzdem im notwendigen Detailgrad abzudecken? Soll das Vorhaben, gleichzeitig drei verschiedene 
Kompetenzdomänen zu testen, beibehalten werden oder könnten etwa zwei Bereiche zu einem verschmolzen werden (z.B. 
Lesekompetenz und Problemlösungskompetenz im Kontext neuer Technologien)? Was spricht im Unterschied zum bisher geplanten 
Intervall von zehn Jahren für kürzere oder längere Intervalle? Könnten modellbasierte Schätzungen von Kompetenzwerten für 
verschiedene Populationen eine sinnvolle und auch günstigere Alternative zu häufiger durchgeführten Erhebungen sein? Diese 
und ähnliche Fragen werden im Moment diskutiert.

5	 Die Ausführungen dieses Abschnittes entstammen dem Beitrag „Die OECD-PIAAC-Ergebnisse: Ein unerhörter Weckruf für 
Österreich!“ von Valerie Bösch, Robert Titelbach (geb. Jellasitz) und Johannes Schweighofer, veröffentlicht in Wirtschaft und 
Gesellschaft 1/2014, S. 83-120 (siehe Bösch/Jellasitz/Schweighofer 2014). 


405-

zugrunde liegt, orientiert sich an typischen Heraus-

forderungen, die in unterschiedlichen Lebensberei-

chen zu bewältigen sind. Kennzeichnend ist daher 

nicht ein Bezug zu einem konkreten Bildungsbegriff 

oder zu konkreten (z.B. berufsbezogenen) Ausbil-

dungsinhalten, sondern eine Orientierung an alltags-

relevanten Problemstellungen. Gefragt ist weniger 

ein Faktenwissen oder ein naturwissenschaftliches 

oder technisches Verständnis im engeren Sinn, son-

dern die Fähigkeit, mit Informationen umzugehen, 

kürzere oder längere, einfachere oder komplexere 

Texte in unterschiedlichen Formaten und darin 

enthaltene Aussagen und Argumentationen zu 

verstehen und damit lösungsorientiert arbeiten zu 

können. Die Testaufgaben sind an Alltagsdokumente 

wie z.B. Presseartikel, Stelleninserate, Gebrauchsan-

weisungen, Werbeprospekte oder Anmeldeformulare 

angelehnt und beziehen sich auf unterschiedliche 

Lebensbereiche (z.B. Erwerbsarbeit, Freizeit, Familie, 

Gesundheit). Die RespondentInnen werden sozusa-

gen in unterschiedlichen Rollen adressiert (als Eltern, 

Erwerbstätige, KonsumentInnen, StaatsbürgerInen u.a.). 

Methodische Standards

Das internationale Projektkonsortium, dem Ex-

pertInnen für unterschiedliche methodische De-

tailfragen angehörten, hat sehr umfassende und 

detaillierte Vorgaben zur Umsetzung der Erhebung 

entwickelt (siehe OECD 2014). Die Einhaltung dieser 

im Vergleich zu den Vorgängererhebungen IALS 

und ALL sehr anspruchsvollen bzw. ambitionierten 

Vorgaben hinsichtlich Erhebungsablauf und Daten-

qualität wurde regelmäßig überprüft und sowohl 

mit den jeweiligen nationalen ProjektmanagerInnen 

als auch im BPC diskutiert. PIAAC setzte mit dem 

erstmals implementierten computerbasierten und 

adaptiven Testen auch neue Standards, an denen 

sich in Zukunft auch andere Erhebungen orientieren 

werden. So wird z.B. PISA 2015 erstmals ebenfalls 

computerbasiert durchgeführt. Auf Details zu 

den  methodischen Vorgaben kann an dieser Stelle 

nicht eingegangen werden, im zweiten Band des 

Ergebnisberichts der OECD (siehe OECD 2013b) so-

wie vor allem im technischen Bericht (siehe OECD 

2013c), der von der OECD gemeinsam mit dem für 

die wissenschaftliche Begleitung und Umsetzung 

verantwortlichen internationalen Konsortium 

herausgegeben wurde, sind alle methodischen 

Entscheidungen und deren technische Umsetzung 

umfassend dokumentiert. 

Methodenkritik – en gros und en detail

Im Folgenden werden aus Platzgründen nur ein 

paar mögliche Diskussionsfelder angeschnitten bzw. 

erwähnt, die im Zusammenhang mit der Weiter-

entwicklung von PIAAC eine Rolle spielen könn-

ten. Die Bandbreite der bisher in den Debatten zu 

standardisierten Kompetenzerhebungen geäußerten 

Kritikpunkte und Verbesserungsvorschläge reicht 

von grundsätzlicher „Totalkritik“ bis hin zu Details 

im Hinblick auf methodische Entscheidungen oder 

deren organisatorische Umsetzung.

Grundsätzliche Kritik

In diesem Beitrag geht es vor allem darum aufzuzei-

gen, welche Bestandteile der Erhebung strategisch 

wichtig, aber bislang methodisch nur unzureichend 

entwickelt erscheinen. Grundsätzlichere Einwände 

gegen standardisierte Kompetenzerhebungen dieser 

Art oder konkret gegen PIAAC können hier nur an-

gedeutet werden.

„Globalkritik“ – PIAAC als  
Ökonomisierungsvehikel?

Eine fundamentale Kritik an der „Kompetenzver-

messung“ sowie an der in dieser Sicht damit in 

Zusammenhang stehenden „Totalökonomisierung“ 

begleitet Debatten zu PISA und anderen Kompe-

tenzerhebungen, die von der OECD und anderen 

Organisationen durchgeführt wurden, von Beginn 

an (siehe stellvertretend für viele ähnliche Positio-

nen etwa Münch 2009).

Auf die politische Schlagseite der OECD kann in die-

sem Rahmen nicht weiter eingegangen werden. Dass 

die OECD, die die wirtschaftliche Entwicklung schon 

im Namen trägt, eine andere Aufgabe und auch einen 

anderen Blickwinkel auf das Thema hat als etwa die 

UNESCO oder andere Internationale Organisatio-

nen, die sich ebenfalls mit Bildungsfragen befassen, 

dürfte wenig überraschend sein. Die generelle 

Tendenz der OECD, Bildung unter dem Blickwinkel 

der Humankapitaltheorie als Investition und Faktor 


505-

des Wirtschaftswachstums zu betrachten, zeigt 

sich auch in entsprechenden politischen Ansätzen 

bzw. Aktivitäten wie etwa der OECD Skills Strategy 

(siehe OECD 2012b). Unter dem Titel „activating 

of skills supply“ werden auch hier Kompetenz-

entwicklungsstrategien mit einer Ausweitung des 

Arbeitskräfteangebots bzw. besseren Ausschöpfung 

des Arbeitskräftepotenzials verknüpft, in kritischer 

Lesart und etwas überspitzt geht es der OECD hier 

um eine Inwertsetzung bzw. ein Nutzbarmachen des 

gesamten potenziellen gesellschaftlichen Humanka-

pitals. Eine Partialbetrachtung (Skills unter dem 

ökonomischen Blickwinkel) muss aber noch nicht 

heißen, dass andere Perspektiven ausgeblendet oder 

abgewertet werden. Der Konnex zum Arbeitsmarkt 

und zu arbeitsmarktrelevanten Outcomes war und 

ist bei PIAAC wichtig. In einem weiteren Sinn geht 

es aber bei den gemessenen Kompetenzbereichen 

bzw. dafür entwickelten Testbeispielen um wichtige 

Aspekte bzw. Voraussetzungen gesellschaftlicher 

Teilhabe. Der Fokus auf nicht-ökonomische bzw. 

„soziale“ Voraussetzungen und Effekte bzw. Konse-

quenzen könnte bei PIAAC allerdings durchaus noch 

geschärft werden.

Context matters – Validitätskritik I

Ein weiterer eher grundsätzlicher Einwand bezieht 

sich auf die Validität der internationalen Kompetenz

erhebungen von IALS über ALL und PISA zu PIAAC. 

Diese Kritik kann eher gemäßigt („PIAAC misst einen 

wichtigen Teil, aber eben nicht alles“) oder radikaler 

ausfallen („Das, was bei derartigen standardisierten, 

dekontextualisierten Testungen erhoben wird, hat 

mit ‚tatsächlicher‘ – im Sinne von kontextgebun-

dener, interaktiver u.a. – Literalität nur sehr wenig 

zu tun“). Vor dem Hintergrund der sogenannten 

„New Literacy Studies“ (siehe etwa Barton/Hamilton/

Ivanic 2000) sowie Forschungen zu milieuspezifischen 

Ausprägungen von Literalität bzw. dem Umgang und 

der Nutzung von Schriftsprache (siehe etwa Bremer 

2007; Krenn 2013) wird hier inhaltlich ein starker 

Bias in Richtung „hegemonialer Literalität“ sowie 

methodisch eine positivistische Verkürzung kons-

tatiert. Qualitative Zugänge zu Bildungsbiografien 

oder ethnografische Untersuchungen zu kontextspe-

zifischer („situierter“) Literalität („doing literacy“) 

wären wichtige Ergänzungen, um Prozesse besser 

zu verstehen und differenzierter nachzeichnen 

zu können, sollten aber nicht gegen international 

vergleichende standardisierte Erhebungen mit not-

wendigerweise etwas grobkörnigerem Zuschnitt 

und anderen Fragestellungen ausgespielt werden.

Im Idealfall können beide Richtungen voneinander 

lernen und ihre jeweiligen Interpretationen durch 

die Berücksichtigung anderer Arbeiten verfeinern. 

Beispielsweise können Schreibkompetenzen oder die 

interaktive Realisierung der Literalität sowie – in 

ressourcenorientierter Perspektive – das Umfeld 

der RespondentInnen nur sehr schwer oder gar 

nicht im Rahmen standardisierter internationaler 

Erhebungen untersucht werden. Die Verknüpfung 

mit anderen Daten, z.B. Paneldaten wie dem SOEP6 

oder dem Bildungspanel in Deutschland (siehe 

Kleinert/Matthes/Jacob 2008; Antoni et al. 2010), 

oder die Erweiterung der Informationsbasis und der 

Perspektive im Zusammenhang mit der Erforschung 

des „funktionalen Analphabetismus“ durch Einbe-

ziehung des Umfeldes im Rahmen eines Follow-Up 

der „leo. – Level-One Studie“ (siehe Grotlüschen/

Riekmann 2012) sind gute Beispiele für die Ein-

bettung von standardisierten Erhebungen in ein 

umfassenderes Forschungsprogramm.

Grundkompetenzen vs. berufliche Handlungs-
kompetenz – Validitätskritik II

Die eingeschränkte Validität einer Messung von 

„Information Processing Skills“ im Zusammenhang 

mit individuellen oder kollektiven ökonomischen 

Outcomes wird vor allem von der Seite der Berufsbil-

dungsforschung thematisiert. Tenor dieser Diskus-

sion: Wenn man über die Kompetenzen diskutieren 

möchte, die für die berufliche Handlungskompetenz 

und im weiteren Sinn für die Erwerbsintegration 

und den Arbeitsmarkt relevant sind, dann muss 

man die berufsspezifischen Kompetenzen erheben. 

Dazu wäre aber ein anderes Setting bzw. eine an-

dere methodische Vorgangsweise notwendig (siehe 

etwa Edelmann/Tippelt 2007; Achtenhagen/Baethge 

2007). Eine international vergleichende, d.h. auch 

ausreichend standardisierte Erhebung auch berufs-

spezifischer Kompetenzen (auch im Zusammenhang 

bzw. in Wechselwirkung mit berufsübergreifenden 

6	 Dabei werden seit 1984 mehr als 12.000 Haushalte in Deutschland jährlich befragt, und zwar immer dieselben Personen und 
Familien, die hierfür zufällig ausgewählt worden waren; Anm.d.Red. 


605-

Kompetenzen) wäre wahrscheinlich sehr aufwändig, 

aber sicher ein sinnvolles komplementäres Projekt 

zu PIAAC. 

Generell ist zu allen zum Teil berechtigten Hinwei-

sen auf die eingeschränkte Gültigkeit der Aussagen 

aufgrund der gewählten methodischen Vorgangs-

weise Folgendes zu sagen: Eine synchrone, eng 

koordinierte und in hohem Maße standardisierte 

Erhebung in mehreren Ländern bedingt eine Reihe 

von Kompromissen und „second best“-Lösungen, die 

„PuristInnen“ kaum befriedigen dürfte. ForscherIn-

nen mit Erfahrung im Hinblick auf Entscheidungen 

und Kompromisse aus forschungspragmatischen 

Erwägungen heraus dürften eine Vorstellung da-

von haben, wie viele mehr oder weniger optimale 

Lösungen und Kompromisse im Rahmen eines Pro-

jekts dieser Größenordnung mit derart heterogenen 

länderspezifischen Rahmenbedingungen notwendig 

sind. Mit forschungspragmatischen Begründungen 

begibt man sich natürlich auch auf dünnes Eis: Man 

misst das, was man unter gegebenen Umständen 

eben messen kann. Im Extremfall landet man damit 

bei einer empiristischen „Fliegenbeinzählerei“. 

Ich glaube aber trotzdem, dass es richtig ist, nicht 

auf die „ideale Forschungssituation“ (die es nicht 

gibt) zu warten und in der Zwischenzeit alles andere 

zu unterlassen oder fundamental(istisch) zu kriti-

sieren, sondern dass man irgendwo beginnen muss 

und etwas aufbauen sollte, das durch verschiedene 

Korrektive (andere theoretische und methodische 

Zugänge) ergänzt und relativiert (bzw. „lokalisiert“) 

werden kann. In diesem Sinn könnte PIAAC als Aus-

gangspunkt und Diskussionsplattform bzw. auch als 

„Reibebaum“ dienen, um die Methodendiskussion in 

der Kompetenzforschung voranzutreiben.

Detailfragen

Im Folgenden wird auf ein paar methodische Punkte 

eingegangen, die zwar auf den ersten Blick wie 

unbedeutende technische Details wirken, deren 

Lösung bzw. Verbesserung aber meines Erachtens 

wichtig für die weitere analytische Arbeit und 

Weiterentwicklung von PIAAC sein wird. 

Unterschiedliche infrastrukturelle Vorausset-
zungen und erhebungstechnische Traditionen

Ein Problem, das sich im Zuge der Umsetzung von 

PIAAC immer wieder gestellt hat, sind die unter-

schiedlichen infrastrukturellen Grundlagen der 

Datenerhebung. Wenn an einer Erhebung mehr als 

20 Länder mit unterschiedlichen Voraussetzungen 

teilnehmen, tauchen früher oder später divergie-

rende Traditionen bzw. Sichtweisen z.B. hinsichtlich 

verschiedener Fragen wie z.B. Samplingrahmen auf, 

für die es keine einfache Lösung gibt, die alle glei-

chermaßen zufriedenstellt. 

Bei PIAAC gab und gibt es immer wieder unter-

schiedliche Ansichten und Präferenzen zwischen 

Ländern mit mehr oder weniger umfassenden Regis-

terdaten (Melderegister7) und der entsprechenden 

Tradition, diese eventuell auch mit anderen Daten 

zu verknüpfen (vor allem in Europa, hier vorwiegend 

in den nordischen Ländern) und anderen Ländern.  

Die unterschiedlichen Vorgangsweisen erschweren 

nicht nur eine transparente bzw. nachvollziehbare 

Berechnung einer Rücklaufquote (ein wichtiges 

Qualitätskriterium für die nationalen Datensätze), 

sondern auch die Interpretation der Ergebnisse. 

Das Spezialproblem der „Literacy related 
non-respondents“ (LRNR)8

Die Gruppe der Personen, die aufgrund mangelnder 

Lese- bzw. Sprachfähigkeit nicht an den Kompetenz-

tests teilnehmen konnten (MLSF)9, unterscheidet 

sich zwischen den Ländern beträchtlich. Während 

in Österreich nur für 1,8% der Stichprobe keine 

Kompetenzwerte vorliegen, trifft das auf 4,2% in 

den USA, 5,2% in Belgien (Flandern10) sowie 17,7% in 

Zypern zu. Die adäquate Darstellung der Ergebnisse 

7	 Auch hier gibt es Unterschiede zwischen Ländern mit zentralem Melderegister wie z.B. Österreich und Ländern, die kein zentrales 
Melderegister haben, wie z.B. Deutschland. Bei Letzteren ergibt sich aus der Zusammenführung verschiedener lokaler bzw. 
regionaler Register eine zusätzliche Herausforderung.

8	 Im Deutschen „Personen mit mangelnder Lese- bzw. Sprachfähigkeit“, kurz MLSF; Anm.d.Red.

9	 Der Hintergrundfragebogen wurde in Österreich in mehrere Sprachen übersetzt, nicht aber die Testbeispiele (siehe Statistik 
Austria 2013)

10	 Nicht Belgien, sondern ausschließlich die Region Flandern hat an der ersten Runde des Survey of Adult Skills teilgenommen. 


705-

unter Berücksichtigung dieser Gruppe bereitete im 

Vorfeld der ersten Publikationen einige Probleme. 

Eine Einbeziehung dieser Gruppe in die Gesamt-

ergebnisse mittels Schätzung bzw. Zuweisung 

von geringen Kompetenzwerten in der jeweiligen 

Testsprache im Sinne einer „Sensitivitätsanalyse“ 

(„Was würde sich an den Mittelwerten der Länder 

bzw. am Länderranking ändern?“), wie sie etwa von 

der OECD im ersten Ergebnisbericht vorgenommen 

wurde (vgl. OECD 2013a, S. 73) und für viele Länder 

wie z.B. auch Österreich auf Basis der Auswertung 

der vorhandenen Informationen zu dieser Gruppe 

plausibel erscheint, wurde von den Regierungs-

vertreterInnen Belgiens bzw. Flanderns immer mit 

dem Argument abgelehnt, dass sich diese Gruppe in 

Flandern weniger von den anderen Personen unter-

scheidet als in anderen Ländern, weil es sich nicht 

um ein Unvermögen, sondern eine Verweigerung 

aus politischen Gründen handle, die Erhebung in 

der angebotenen Sprache (Niederländisch) durch-

zuführen. Sollte das zutreffen, dürfte Ähnliches 

wohl für Zypern gelten. Bei Annäherungen an diese 

Gruppe, deren unterschiedliche ausgewiesene Größe 

zu einem gewissen Grad auch auf ein methodisches 

Artefakt zurückzuführen sein könnte11, ist man auf 

Spekulationen angewiesen. 

Dieses Problem, für das bisher keine befriedigende 

Lösung gefunden werden konnte, sollte für die 

nächste Runde minimiert werden. Dazu wären ver-

schiedene Maßnahmen notwendig, um die Anteile 

der MLSF zu reduzieren. Für die verbleibenden MLSF 

wäre eine Verbreiterung der Informationsbasis 

durch die Erhebung zusätzlicher Merkmale sinn-

voll, um Schätzungen für deren Kompetenzwerte 

zu verbessern und auch entsprechende „korrigierte 

Gesamtergebnisse“ darstellen zu können.

Hohe Schwelle/Selektivität beim Problemlösen

Ein ähnliches Problem stellt die – erheblich größere – 

Gruppe der Personen dar, die aus unterschiedlichen 

Gründen nicht das Modul „Problemlösen im Kontext 

neuer Technologien“ absolviert hat. Personen konn-

ten entweder schon bei der Befragung angeben, 

keine Computererfahrung zu haben, die Durchfüh-

rung der Tests mittels Computer verweigern oder 

scheiterten an einem einfachen Test der Computer-

kenntnisse. Der Anteil der Personen mit mangeln-

den Computerkenntnissen oder Personen, die sich 

weigerten, den Test am Computer durchzuführen 

(„ComputerverweigerInnen“) beträgt in Österreich 

15,5% (hochgerechnet 880.000 Personen). Größe 

und Zusammensetzung der jeweiligen Subgruppen 

unterscheiden sich im internationalen Vergleich 

beträchtlich12. Will man das Potenzial dieses Moduls, 

das im Verhältnis zu den bisherigen Erhebungen 

von Kompetenzen von Erwachsenen ein echtes 

Novum darstellt, in Zukunft wirklich ausschöpfen, 

muss auch für dieses Problem eine Lösung gefunden 

werden. 

Messen und Darstellen der untersten Kompe-
tenzniveaus

Eine wichtige politische Motivation für PIAAC war 

die Gewinnung von Informationen zu Personen mit 

geringen und sehr geringen Kompetenzen. Im Unter-

schied zum Konzept des „funktionalen Analphabe-

tismus“, das dichotom codiert ist (kann/kann nicht 

sinnerfassend lesen und schreiben bzw. ist/ist nicht 

AnalphabetIn), wird im Rahmen von PIAAC im Sinne 

von kontinuierlichen Kompetenzdimensionen davon 

ausgegangen, dass Personen über mehr oder weniger 

Kompetenzen in den verschiedenen Bereichen ver-

fügen. Das ermöglicht potenziell eine differenzierte 

Beschreibung von Kompetenzverteilungen und Zu-

sammenhängen. Das Modul „Reading Components“ 

(grundlegende Lesekomponenten) sollte zusätzliche 

Informationen zum untersten Kompetenzbereich 

liefern. Umfassendere Analysen auf der Grund-

lage dieses Moduls stehen zwar noch aus, es gibt 

jedoch erste Hinweise darauf, dass der zusätzliche 

Erkenntnisgewinn eher gering sein dürfte. 

11	 Gemäß der Vorgaben des Konsortiums wurden nur diejenigen Fälle als MLSF akzeptiert, für die auch soziodemografische Hinter-
grundvariablen direkt durch Nachfragen verifiziert wurden. In Ländern mit Registerdaten wurde das nicht systematisch gemacht, 
die vorhandenen Informationen wurden dort als genauso valide erachtet. Berücksichtigt wurden letzten Endes aber nur „validier-
te Fälle“; extrem niedrige oder „fehlende“ Werte wie z.B. in Polen sind daher mit Vorsicht zu genießen. MLSF und erlaubte 
Exclusions (bis zu 5% der Grundgesamtheit) sind sozusagen „kommunizierende Gefäße“. Dem Vorschlag, nicht validierte MLSF als 
Exclusions zu behandeln (auch im Zusammenhang mit der Berechnung der Rücklaufquoten), wurde nicht systematisch Folge 
geleistet, daraus resultieren einige Unschärfen.

12	 Aufgrund der unterschiedlichen Selektivität ist auch ein internationaler Vergleich von Länderdurchschnitten nicht möglich bzw. 
sinnvoll. Außerdem wurden die Kompetenzwerte im Bereich Problemlösen auch anders skaliert. Die Darstellung der Ergebnisse 
unterscheidet sich daher von den anderen beiden Kompetenzbereichen, was die Interpretation und Kommunikation erschwert.


805-

Eine zentrale Herausforderung im Zusammenhang 

mit der Weiterentwicklung von PIAAC wird daher 

aus meiner Sicht das adäquate Abbilden dieses 

Kompetenzbereichs mittels verschiedener kom-

plementärer Zugänge sein, nicht zuletzt aufgrund 

der politischen Bedeutung dieser Gruppe. Eine 

Möglichkeit wäre etwa die Integration von Items, 

die einzelne Lesekomponenten repräsentieren, in 

die Literacy-Skala, um z.B. Sublevels zu bilden, die 

die Lesefähigkeiten auf Wort-, Satz- und Textebene 

abbilden, eine Vorgangsweise, die z.B. im Rahmen 

der leo. – Level-One Studie in Deutschland gewählt 

wurde (siehe Grotlüschen/Riekmann 2012).

Skill Use

Ein Erhebungsmodul, das ebenfalls sowohl politisch 

wichtig als auch methodisch innovativ war, behan-

delt die Nutzung der verschiedenen Kompetenzen. 

Vielversprechend war in diesem Zusammenhang die 

Verknüpfung von gemessenen Kompetenzwerten 

mit einer Fülle von Informationen zur konkreten 

Nutzung von Kompetenzen am Arbeitsplatz oder 

in der Freizeit. Das entspricht auch der analyti-

schen Perspektive der OECD im Rahmen der Skills 

Strategy, wonach die Entwicklung von Kompeten-

zen nur die halbe Miete ist (Stichwort: „use it or 

loose it“). Das Modul zur Kompetenznutzung sollte 

Hinweise auf Möglichkeiten und Beschränkungen im 

Zusammenhang mit informellem Lernen geben und 

Analysen im Hinblick auf entsprechende politische 

Interventionsmöglichkeiten z.B. im Zusammenhang 

mit lernförderlicher Arbeitsgestaltung erlauben.

Bisherige Analysen zeigen interessante, zum Teil 

auch unerwartete Zusammenhänge, aber auch einige 

Möglichkeiten zur Verbesserung dieses Moduls auf. 

So könnten die Items bzw. Indizes noch konsistenter 

gestaltet werden. Einige Items verweisen auf indi-

viduelle Dispositionen bzw. individuelle Praktiken 

der Kompetenznutzung (Skill Use), andere wie z.B. 

„Autonomie“ stellen eigentlich Charakteristika von 

Arbeitsplätzen dar. Das Antwortverhalten zu Letzte-

rem verweist auch auf Optimierungsmöglichkeiten 

hinsichtlich Validität und Reliabilität. Im ersten 

Ergebnisbericht der OECD wurden alle Variablen 

dieses Bereichs als Indikatoren für individuelle 

Kompetenznutzung (im Sinne von Präferenzen bzw. 

Neigungen) interpretiert, nicht als Gelegenheits-

struktur im Zusammenhang mit der Gestaltung von 

Arbeitsplätzen (siehe OECD 2013a). Bei der von der 

OECD vorgenommenen Indexbildung erfolgte keine 

Gewichtung der einzelnen Items, alle wurden als 

gleichermaßen relevant bzw. wirksam erachtet. 

Erste Auswertungen zeigen keinen eindeutigen Zu-

sammenhang zwischen Kompetenznutzung (Skill 

Use) und den im Rahmen von PIAAC gemessenen 

Kompetenzen. Daraus ergibt sich, dass im Zusam-

menhang mit diesem Modul noch weitere Überlegun-

gen notwendig sind, und zwar aus zwei Gründen: 

Entweder ist der Zusammenhang zwischen der 

Nutzung der „information processing and generic 

skills“ z.B. am Arbeitsplatz und den im Rahmen 

von PIAAC gemessenen Kompetenzen wesentlich 

geringer als vermutet und dieser Zusammenhang gilt 

nur zwischen Anforderungen am Arbeitsplatz und 

berufsspezifischen Kompetenzen, oder der Zusam-

menhang ist zwar prinzipiell schon gegeben, zeigt 

sich aber nicht aufgrund methodischer Mängel, weil 

z.B. die Konstrukte nicht adäquat operationalisiert 

wurden oder die Indexbildung suboptimal war (z.B. 

keine Gewichtung nach Komplexität der Aktivitä-

ten). Im ersten Fall würde das bedeuten, dass für die 

weitere Entwicklung eines wie auch immer konkret 

ausgestalteten Moduls zur Kompetenznutzung 

noch grundlegende theoretische und konzeptuelle 

Arbeiten notwendig sind. Im zweiten Fall sollte das 

Modul methodisch entsprechend adaptiert werden.

Skills-Mismatch

Die methodische Vorgangsweise hinsichtlich der 

Messung von Skills-Mismatch ist nicht unumstritten 

(siehe zur Vorgangsweise OECD 2013a; Quintini 2011; 

kritisch Allen/Levels/van der Velden 2013; Allen/

Reininga 2014).13 Die Befragten, die auf der Grund-

lage von Antworten auf zwei konkrete Fragen14 

als „well matched“ eingestuft werden, dienen als 

Referenz für die jeweiligen Berufsgruppen. Personen 

13	 Mit der Messung des Skills-Mismatch bei PIAAC setzt sich der Beitrag von Martin Mayerl in der vorliegenden Ausgabe des Magazin 
erwachsenenbildung.at kritisch auseinander. Nachzulesen unter:  
http://www.erwachsenenbildung.at/magazin/14-23/07_mayerl.pdf; Anm.d.Red.

14	 Die erste Frage lautet „Glauben Sie, dass Sie die Fähigkeiten und Fertigkeiten besitzen, um auch mit anspruchsvolleren Aufgaben 
fertig zu werden als in Ihrer derzeitigen Arbeit?“, die zweite: „Glauben Sie, dass Sie Weiterbildung brauchen, um Ihre derzeitigen 
Aufgaben gut erledigen zu können?“. 


905-

derselben Berufsgruppe, die einen ähnlichen Kompe-

tenzwert aufweisen, werden dann als „well matched“ 

betrachtet, unabhängig davon, wie sie selbst auf die 

entsprechenden Fragen antworten. Ein Kritikpunkt 

zielt daher auf die inkonsistente Vorgangsweise die 

Selbsteinschätzung betreffend. Ein anderer Kritik-

punkt betrifft die zum Teil sehr geringen Fallzahlen, 

die diesen Konstruktionen zugrunde liegen. Auch 

hier gilt: Mit diesem Modul von PIAAC hat die OECD 

Neuland betreten, der Schritt von der bisherigen 

Diskussion zu Qualifikations-Mismatch zum Skills-

Mismatch bzw. zum Verhältnis dieser beiden Maße 

ist ein sehr wichtiger. Aus der Bedeutung dieses 

Themas ergibt sich aber auch, dass hier noch sehr 

viel Arbeit investiert werden muss, um tatsächlich 

robuste Ergebnisse zu erhalten.

Fazit

Mit PIAAC wurde ein ambitioniertes längerfristiges 

Projekt auf den Weg gebracht, dessen erste Ergeb-

nisse nun in Form der ersten Erhebungswelle des 

Survey of Adult Skills vorliegen. An den konzeptu-

ellen und methodischen Grundlagen wurde seit 2006 

intensiver gearbeitet, die Entwicklungsarbeiten für die 

nächste Erhebung, die voraussichtlich 2021/22 erfol-

gen wird, werden in Form von Machbarkeitsanalysen 

für verschiedene Optionen bzw. Szenarien 2015 

beginnen. Schon ein erster Blick auf die bisher 

vorliegenden nationalen und internationalen Er-

gebnisberichte zeigt, dass die Interpretation selbst 

scheinbar trivialer „Hauptergebnisse“ nur unter 

Bezugnahme auf die entsprechenden methodischen 

„Fußnoten“ zu leisten ist. Scheinbar randständige 

technische Details hinsichtlich Stichprobenziehung 

oder Erhebungsablauf bedingen ebenso Unschärfen 

wie einzelne Items oder Fragebogenbereiche z.B. zur 

Nutzung von Kompetenzen. Methodische Analysen 

der Erhebung sind daher ebenso wichtig wie die 

inhaltliche Auseinandersetzung mit den Ergebnissen, 

das eine ist ohne das andere nur unzureichend mög-

lich. Im Zuge verschiedener vertiefender Analysen, 

die im Moment national und international durch-

geführt werden, werden wahrscheinlich noch eine 

Reihe von Verbesserungsvorschlägen hinsichtlich 

einzelner Variablen auftauchen. 

Wünschenswert wäre daher neben der vertiefen-

den inhaltlichen Analyse auch eine differenzierte 

methodische Auseinandersetzung, um die Qualität 

der künftigen Kompetenzerhebungen zu steigern. 

Vielleicht kann ja PIAAC auch einen Beitrag dazu 

leisten, derartige Debatten anzuregen und dadurch 

auch die „Kompetenzkompetenz“ in der österreichi-

schen Scientific Community weiterzuentwickeln.15 

15	 Ich bedanke mich bei Markus Bönisch, Valerie Bösch und Johannes Schweighofer für wertvolle Hinweise. Die hier wiedergegebenen 
Interpretationen und Bewertungen sind persönliche Einschätzungen aus Expertensicht und erheben nicht den Anspruch, die 
Sichtweise des BMASK in allen Punkten widerzuspiegeln. Für alle Wertungen übernimmt daher der Autor die alleinige Verantwor-
tung.


1005-

Literatur

Achtenhagen, Frank/Baethge, Martin (2007): Kompetenzdiagnostik als Large-Scale-Assessment im Bereich der beruflichen 
Aus- und Weiterbildung. In: Zeitschrift für Erziehungswissenschaft. Sonderheft 8/2007, S. 51-70. 

Allen, Jim/Levels, Mark/van der Velden, Rolf (2013): Skill mismatch and skill use in developed countries: evidence from the PIAAC 
study. Maastricht University (= ROA Research Memorandum. 2013/17). Online im Internet:  
http://pub.maastrichtuniversity.nl/f5190876-00ca-4769-b5e3-5a961b83cd31 [Stand: 2014-07-30].

Allen, Jim/Reininga, Ted (2014): Development of Skills Mismatch Indicators with PIAAC Data: Estimating Skills Mismatch. Bratislava 
(= Paper prepared for the 11th meeting of the INES Network on Labour Market, Economic and Social Outcomes of Learning).

Antoni, Manfred/Drasch, Katrin/Kleinert, Corinna/Matthes, Britta/Ruland, Michael/Trahms, Annette (2010): Arbeiten und 
Lernen im Wandel. Teil 1: Überblick über die Studie. Nürnberg: Forschungsdatenzentrum der Bundesagentur für Arbeit  
(= FDZ-Methodenreport. 5/2010).

Barton, David/Hamilton, Mary/Ivanic, Roz (Hrsg.) (2000): Situated literacies: reading and writing in context. London: Routledge.

Bösch, Valerie/Jellasitz, Robert/Schweighofer, Johannes (2014): Die OECD-PIAAC-Ergebnisse: Ein unerhörter Weckruf für 
Österreich! In: Wirtschaft und Gesellschaft 1/2014, S. 83-120.

Bremer, Helmut (2007): Soziale Milieus, Habitus und Lernen. Zur sozialen Selektivität des Bildungswesens am Beispiel der Weiterbil-
dung. Weinheim/München: Juventa.

Edelmann, Doris/Tippelt, Rudolf (2007): Kompetenzentwicklung in der beruflichen Bildung und Weiterbildung. In: Zeitschrift für 
Erziehungswissenschaft Sonderheft 8/2007, S. 129-146.

Grotlüschen, Anke/Riekmann, Wibke (2012): Funktionaler Analphabetismus in Deutschland – Ergebnisse der ersten 
leo. – Level-One Studie. Münster: Waxmann.

Kleinert, Corinna/Matthes, Britta/Jacob, Marita (2008): Die Befragung „Arbeiten und Lernen im Wandel“. Theoretischer Hinter-
grund und Konzeption. Nürnberg (= IAB-Forschungsbericht. 5/2008). Online im Internet:  
http://doku.iab.de/forschungsbericht/2008/fb0508.pdf [Stand: 2014-07-30].

Krenn, Manfred (2013): Aus dem Schatten des „Bildungsdünkels“. Bildungsbenachteiligung, Bewältigungsformen und Kompetenzen 
von Menschen mit geringen Schriftsprachkompetenzen. Wien (= Materialien zur Erwachsenenbildung. 1/2013). Online im Internet: 
http://erwachsenenbildung.at/downloads/service/materialien-eb_2013-1_aus_dem_Schatten_des_Bildungsduenkels.pdf  
[Stand: 2014-07-30].

Münch, Richard (2009): Globale Eliten, lokale Autoritäten. Bildung und Wissenschaft unter dem Regime von PISA, McKinsey & Co. 
Frankfurt am Main: Suhrkamp.

OECD (2012a): Literacy, Numeracy and Problem-Solving in Technology-Rich Environments: Framework for the OECD Survey of Adult 
Skills. Paris: OECD. Online im Internet:  
http://www.oecd.org/site/piaac/PIAAC%20Framework%202012--%20Revised%2028oct2013_ebook.pdf [Stand: 2014-07-30].

OECD (2012b): Better Skills, Better Jobs, Better Lives. A strategic approach to skills policies. Paris: OECD. Online im Internet: 
http://skills.oecd.org/documents/OECDSkillsStrategyFINALENG.pdf [Stand: 2014-07-25].

OECD (2013a): OECD Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris: OECD. Online im Internet: 
http://skills.oecd.org/OECD_Skills_Outlook_2013.pdf [Stand: 2014-07-30].

OECD (2013b): The Survey of Adult Skills. Reader’s Companion. Paris: OECD. 

OECD (2013c): Technical Report of the Survey of Adult Skills. Paris: OECD. Online im Internet: 
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf [Stand: 2014-07-30].

OECD (2014): Technical Standards and Guidelines. June 2014. Online im Internet: 
http://www.oecd.org/site/piaac/PIAAC-NPM(2014_06)PIAAC_Technical_Standards_and_Guidelines.pdf [Stand: 2014-08-25].

Quintini, Glenda (2011): Over-Qualified or Under-Skilled. A Review of Existing Literature. Paris: OECD (= OECD Social, Employment 
and Migration Working Papers. 121). Online im Internet: http://www.oecd.org/els/48650026.pdf [Stand: 2014-07-30].

Rychen, Dominique Simone/Salganik, Lara Hersh (Hrsg.) (2001): Defining and selecting key competencies. Göttingen: Hogrefe.


1105-

Fo
to

: K
.K

.

Robert Titelbach studierte Soziologie und Politikwissenschaft an der Universität Wien. Er 
arbeitet im Bundesministerium für Arbeit, Soziales und Konsumentenschutz als Referent für 
internationale Arbeitsmarktpolitik und beschäftigt sich vorwiegend mit Fragen an der 
Schnittstelle von Bildungs- und Arbeitsmarktpolitik sowie Politiken des Lebensbegleitenden 
Lernens. Als Mitglied der interministeriellen Steuerungsgruppe (Task Force LLL) ist er u.a. für 
die Umsetzung und Evaluierung der LLL-Strategie der Bundesregierung (LLL:2020) verant-
wortlich. Seit 2009 ist er einer der beiden österreichischen Regierungsvertreter im Board of 
participating countries, dem von der OECD eingerichteten Steuerungsgremium für das 
Programme for the International Assessment of Adult Competencies (PIAAC).

Mag. Robert Titelbach
robert.titelbach@sozialministerium.at

http://www.bmask.gv.at
+43 (0)1 7110057190

Renovation on a Ship at High Sea 
A plea for a discussion about methodological innovations
as a part of the PIAAC

Abstract

The first findings of the PIAAC (Programme for the International Assessment of Adult 

Competencies) are available. Examining the content of the findings is important; no less 

important are analyses of the methods – the one without the other is insufficient. What 

does the experience with the first wave of surveys reveal in terms of methodology? What 

potential has not been completely exploited? In which areas could there be improvements 

and what conflicts in objectives or trade-offs are connected with this? This article 

examines different critiques of methodology. Several strategically important and 

innovative elements from the first survey have been chosen to show that the PIAAC has 

entered into new territory in certain areas but that these important elements should still 

be improved in order to achieve reliable and robust findings. The case is made for a 

broader discussion of the methodological development of the PIAAC at both the 

international and national levels. (Ed.)

Rychen, Dominique Simone/Salganik, Lara Hersh (Hrsg.) (2003): Key competencies for a successful life and a well-functioning 
society. Göttingen: Hogrefe.

Statistik Austria (2013): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Wien. Online im 
Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 [Stand: 2014-07-30].


Titelbach, Robert (2014): Was sagen uns die PIAAC-Ergebnisse? Ein zweiter Blick lohnt sich!
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, PIAAC-Ergebnisse, PIAAC-Daten, Erwachsenenbildung, OECD, Evidenz,
Kompetenzen, Lesekompetenz, Einkommen, Bildungspolitik

Was sagen uns die PIAAC-Ergebnisse?  
Ein zweiter Blick lohnt sich!

Robert Titelbach

Kurzzusammenfassung

xxx

06 Th
em

a

Kurzzusammenfassung

Dieser Beitrag setzt sich vor dem Hintergrund der bisherigen Rezeption der ersten PIAAC-Er-

gebnisse kritisch mit verkürzten bzw. unzureichenden Interpretationen einzelner Teilergebnisse 

auseinander. Scheinbar naheliegende Interpretationen dürften, wie der Autor argumentiert, 

bestenfalls partiell zutreffend sein. Das Potenzial der PIAAC-Daten scheint jedenfalls noch 

lange nicht ausgeschöpft. Hinterfragt wird, wie es um die bisher verfügbare Evidenz zur 

Gruppe der Personen mit geringen Lesekompetenzen bestellt ist. Wie steht es um den Zusam-

menhang zwischen Bildung und den im Rahmen von PIAAC gemessenen Kompetenzen sowie 

Kompetenzen und Einkommen? Und welchen potenziellen Beitrag leisten die PIAAC-Daten für 

Verteilungsdiskussionen? Vertiefende Analysen könnten die Debatte, so ein Ergebnis, zu ver-

schiedenen auch gesellschaftspolitisch relevanten Fragen wesentlich bereichern. (Red.)


206-

Robert Titelbach

Österreich hat sich erstmals an einer internationalen Erhebung zu Kompe-

tenzen von Erwachsenen beteiligt. Mit den Daten der ersten Welle des 

Survey of Adult Skills im Rahmen des OECD Programme for the International 

Assessment of Adult Competencies (PIAAC) liegen umfassende Informati-

onen zum Ausmaß, zum Erwerb und zur Nutzung von grundlegenden 

Kompetenzen der 16- bis 65-Jährigen vor. Zusammen mit anderen Daten-

sätzen wie dem Adult Education Survey (AES), dem Continuing Vocational 

Training Survey (CVTS) oder dem Bildungsbezogenen Erwerbskarrieren

monitoring (BibEr), deren aktuelle Versionen entweder kurz vor oder nach 

der Publikation der PIAAC-Daten verfügbar waren, könnten diese die 

wissenschaftliche und politische Diskussion der Erwachsenenbildung in 

Österreich im Sinne einer evidenzbasierten Politikgestaltung wesentlich 

vorantreiben.

Die erste Phase der Rezeption der PIAAC-Ergebnisse 

fiel allerdings eher enttäuschend aus, weil nur wenige 

Teilergebnisse überhaupt wahrgenommen wurden 

und eine differenzierte Auseinandersetzung in einer 

breiteren Öffentlichkeit nicht in Gang gekommen ist. 

Konnte man das bisher zumindest zum Teil auch auf 

die Fülle und Unübersichtlichkeit der Daten sowie 

die vorerst lediglich überblicksartigen bzw. groben 

Auswertungen zurückführen, so wird das nunmehr 

nicht mehr möglich sein, weil die wissenschaftliche 

„Bringschuld“ inzwischen erbracht wurde bzw. wird. 

Seit der Publikation der ersten internationalen 

und nationalen Ergebnisberichte (siehe u.a. OECD 

2013a; Statistik Austria 2013) wird an vertiefenden 

Analysen zu verschiedenen Themenbereichen ge-

arbeitet. Auf internationaler Ebene sind hier vor 

allem die insgesamt zehn geplanten thematischen 

Berichte der OECD zu nennen, die in den Jahren 

2014, 2015 und 2016 publiziert werden. In Österreich 

wurde seit 2013 an einem umfassenden nationalen 

Bericht mit vertiefenden Analysen gearbeitet, der 

Anfang Oktober 2014 präsentiert wurde. Dieser 

Bericht enthält Beiträge von WissenschafterInnen 

verschiedener Disziplinen, die an universitären 

und außeruniversitären Instituten tätig sind (siehe 

Statistik Austria 2014). Es wäre daher auch für die 

mediale und politische Debatte höchste Zeit, sich 

von der bisherigen „horse race“-Betrachtung (dem 

Schielen auf Rankings auf der Grundlage nationaler 

Durchschnittswerte) zu verabschieden und in eine 

ernsthafte Diskussion der möglichen Konsequenzen 

einzutreten, die sich aus den PIAAC-Ergebnissen 

für die Forschung, die politische Steuerung und die 

Praxis der Erwachsenenbildung im weiteren Sinn 

ergeben.

Was sagen uns die PIAAC-Ergebnisse?  
Ein zweiter Blick lohnt sich!


306-

Die bisherige Debatte wird dem 
Potenzial von PIAAC nicht gerecht

Mit dem Survey of Adult Skills liegt ein sehr reichhal-

tiger Datensatz vor, der neue Einsichten in Themen-

felder erlaubt, die für Politiken im Zusammenhang 

mit dem Lebensbegleitenden Lernen zentral sind: die 

Verteilung von Grundkompetenzen in der Bevölke-

rung, Merkmale von Personen im unteren Kompe-

tenzbereich, die Identifikation von Faktoren, die 

den Kompetenzerwerb begünstigen oder erschwe-

ren, individuelle und kollektive, ökonomische und 

nicht-ökonomische Outcomes im Zusammenhang 

mit verschiedenen Kompetenzniveaus, die Rolle 

des informellen Lernens am Arbeitsplatz und in der 

Freizeit, das Verhältnis bzw. Wechselwirkungen 

verschiedener Lernformen und -orte, das Ausmaß 

von Skills-Mismatch und das Verhältnis von Skills-

Mismatch und Qualifikations-Mismatch1, um nur 

ein paar Bereiche zu nennen, für die nun entweder 

erstmals überhaupt Daten vorliegen oder für die die 

Datenlage durch die nun verfügbaren zusätzlichen 

Informationen eindeutig verbessert wurde2. 

Diesem Potenzial der Erhebung steht eine eigentüm-

lich verkürzte bisherige Rezeption in der Öffentlich-

keit gegenüber. Vergleicht man die Aufmerksamkeit 

und die mediale Aufbereitung der Ergebnisse dieses 

erstmalig in Österreich durchgeführten „Erwach-

senen-PISA“ mit den entsprechenden Diskussionen 

der PISA-Ergebnisse, die zwar auch oft nicht auf 

der Höhe der Komplexität der Erhebung und der 

differenziert zu betrachtenden Detailergebnisse 

sind, aber immerhin einige wichtige Fragen zu 

Gerechtigkeit und Effizienz im Bildungssystem 

tangiert haben, dann zeigt sich die unzureichende 

Qualität der bisherigen PIAAC-Debatte. Mit dem 

organisatorisch (auch im Hinblick auf fragmen-

tierte politische Zuständigkeiten) und inhaltlich 

komplexen Thema konnte die mediale Öffentlichkeit 

anscheinend nicht wirklich etwas anfangen. Anstatt 

die Herausforderung anzunehmen, über Fragen 

des Kompetenzerwerbs, -erhalts und -verlusts 

im Lebensverlauf und entsprechende politische 

Rahmenbedingungen für erfolgreiche Kompetenz

entwicklungsstrategien nachzudenken, wurden nur 

die analytisch anspruchslosesten und politisch am 

wenigsten aussagekräftigen (Ländermittelwerte 

im internationalen Vergleich) oder spektakulären 

Teilergebnisse ausgewählt („Nahezu eine Million 

Personen mit geringen Lesekompetenzen!“), um 

dann gleich in eine Debatte abzubiegen, die man 

schon gewöhnt ist und für die es auch eindeutige 

politische Verantwortliche und entsprechende 

Organisationen gibt, vor deren Tür man diese Er-

gebnisse „ablegen“ kann. Das Bild des „Ablegens“ 

scheint so falsch nicht, wenn man bedenkt, was 

damit verschenkt wird. Im Rahmen der Erhebung 

wurden Kompetenzen der Altersjahrgänge 1947 bis 

1996 erfasst. Die Erstausbildung liegt für den Groß-

teil dieser Gruppe lange zurück, für viele erfolgte 

sie in den 1950er, 1960er oder 1970er Jahren. Eine 

„PISA-Diskussion“, die sowohl bei der Problemana-

lyse als auch bei den angedachten Lösungen nahezu 

ausschließlich auf die Erstausbildung fokussiert, ist 

in diesem Zusammenhang eine Themenverfehlung 

(siehe Bösch/Jellasitz/Schweighofer 2014). 

Im Folgenden werden ein paar Ergebnisse heraus-

gegriffen, die auf wissenschaftlich und politisch 

hochinteressante Zusammenhänge hinweisen und 

kontroverse Deutungen geradezu herausfordern. 

Nachdem diese Ergebnisse, sofern sie überhaupt be-

achtet wurden, meist vorschnell „verifizierend“ im 

Sinne der scheinbar naheliegendsten Vorannahmen 

interpretiert wurden, soll hier den – gegenüber der 

neoklassischen bzw. humankapitaltheoretischen 

„Orthodoxie“ – „häretischen“ Lesarten etwas mehr 

Raum gegeben werden. 

Geringe Kompetenzen – Nicht nur die 
„üblichen Verdächtigen“!

Nachdem sich Österreich vor PIAAC nicht an in-

ternationalen Erhebungen zu Kompetenzen von 

1	 Martin Mayerl führt in seinem Beitrag zur vorliegenden Ausgabe des Magazin erwachsenenbildung.at Methodisches und Inhaltli-
ches zum Skills-Mismatch bei PIAAC aus. Nachzulesen unter: http://www.erwachsenenbildung.at/magazin/14-23/07_mayerl.pdf; 
Anm.d.Red.

2	 An dieser Stelle muss auch auf die Grenzen des Datensatzes hingewiesen werden, um teilweise übersteigerte Erwartungen der 
scientific community oder die Marketingrhetorik der OECD zu relativieren. Es handelt sich um Querschnittsdaten, Verläufe können 
damit nicht abgebildet werden. Vergleichende Darstellungen der Kompetenzen von verschiedenen Alterskohorten können z.B. 
nicht einfach als Verlauf („Kompetenzverlust“) interpretiert werden. Das jeweilige Gewicht bzw. die Plausibilität von Alters- und 
Kohorteneffekten müssen daher etwas aufwändiger mittels multivariater Analysen ermittelt werden. Ähnliches gilt generell für die 
Versuchung, bivariate Zusammenhänge kausal zu interpretieren.


406-

Erwachsenen beteiligte und auch keine entspre-

chende Erhebung in Österreich durchgeführt wurde, 

beruhten die bisherigen Diskussionen zu „funkti-

onalem Analphabetismus“ bzw. zu potenziellen 

Zielgruppen für Basisbildungsangebote mangels 

Daten auf Schätzungen, die sich an Daten aus der 

Bildungsstatistik, Erhebungen aus anderen Ländern 

oder PISA-Ergebnissen orientierten. Mit dem Survey 

of Adult Skills liegen nun erstmals für Österreich 

detaillierte Daten zu Größe und Struktur der Gruppe 

mit geringen Lesekompetenzen vor. Hochgerechnet 

870.000 Personen weisen in Österreich einen Lese-

kompetenzwert unter 226 auf (Kompetenzstufe 1 

oder darunter). Rechnet man die Personen dazu, 

die aufgrund kognitiver Beeinträchtigungen oder zu 

geringer Lese- oder Deutschkenntnisse nicht an der 

Erhebung teilnehmen konnten (rund 100.000), ergibt 

sich die Gruppe von rund einer Million Personen, die 

gravierende Probleme mit Texten aller Art (Fließtext, 

Darstellungen in Tabellenform oder Grafiken) haben 

dürfte.

Bei genauerer Betrachtung dieser Gruppe zeigen 

sich zwar vermutete Zusammenhänge wie z.B. 

ein höheres Risiko für Personen mit Migrations-

hintergrund oder Personen mit geringer formaler 

Qualifikation. Aus diesen Zusammenhängen kann 

aber nicht der Schluss gezogen werden, dass sich 

die Gruppe der Personen mit geringen Lesekom-

petenzen in Österreich vorwiegend aus Personen 

mit Migrationshintergrund, gering Qualifizierten 

und Hilfsarbeitskräften zusammensetzt. Bezieht 

man nämlich die Größe der jeweiligen Gruppen in 

die Betrachtung ein, ergibt sich ein anderes Bild: 

Von den 870.000 Personen, denen (hochgerechnet) 

Kompetenzwerte im untersten Bereich zugewiesen 

werden können, weisen zwar 393.000 Personen 

maximal einen Pflichtschulabschluss auf, ebenso 

viele allerdings haben entweder einen Lehrabschluss 

oder eine BMS absolviert. 262.000 im Ausland gebo-

renen Personen mit einer anderen Erstsprache als 

Deutsch stehen 536.000 Personen gegenüber, die in 

Österreich geboren sind und als Erstsprache Deutsch 

angeben. Ähnliches gilt für die Betrachtung der 

Berufsgruppen: Das Risiko bzw. die Wahrscheinlich-

keit, dieser Gruppe anzugehören, ist zwar für Hilfs-

arbeitskräfte höher, sie stellen allerdings mit rund 

112.000 Personen nur eine Gruppe unter vielen dar, 

„Kompetenzarme“ finden sich auch in Berufsgruppen, 

wo man sie vielleicht nicht so eindeutig vermutet 

hätte (vgl. Statistik Austria 2013, S. 40f.; für eine 

detailliertere Beschreibung vgl. Bösch/Jellasitz/

Schweighofer 2014, S. 93f.). Beide Betrachtungs-

weisen sind für die politische Diskussion wichtig, 

das relative Risiko ebenso wie die absolute Größe 

der jeweiligen Subgruppen; eine Verkürzung der 

Diskussion auf die „üblichen Verdächtigen“ würde 

das Problem unterschätzen: „Bei Überlegungen hin-

sichtlich potenzieller Zielgruppengrößen für Basis-

bildungskurse u.Ä. ist daher darauf zu achten, dass 

zwar die Risiken bzw. relativen Anteile zwischen den 

einzelnen Gruppen sehr unterschiedlich sind, die 

Zielgruppe aber nicht auf die ‚üblichen Verdächti-

gen‘ zu beschränken ist! Es ist also von einer großen, 

heterogenen Gruppe auszugehen, für die differen-

zierte Angebote bzw. Lösungsansätze entwickelt 

werden müssen“ (Bösch/Jellasitz/Schweighofer 2014, 

S. 94). Auch die Erwerbstätigenquote von 62% zeigt, 

dass es nicht angebracht erscheint, diese Gruppe 

als „minoritäre Randgruppe“ zu betrachten: „Weder 

ist die Gruppe klein (sie umfasst rund eine Million 

Personen), noch leben diese Personen irgendwo ‚ver-

steckt‘, abseits der für die ‚Mehrheitsgesellschaft‘ 

üblichen Anforderungen und Herausforderungen“ 

(ebd., S. 109).

Bildungsabschlüsse und Kompetenzen

Eine erste Betrachtung des Zusammenhangs von 

Bildungsabschlüssen und Kompetenzen zeigt das 

erwartete Bild eines positiven Zusammenhangs: je 

mehr formale Bildung, desto mehr Kompetenzen. 

Abgesehen davon, dass eine kausale Interpretation 

auch hier nicht zulässig ist3, deuten die großen 

Überschneidungen der Kompetenzwerte, die von 

Personen mit unterschiedlichen Bildungsabschlüs-

sen erreicht werden, aber auf einige Punkte hin, die 

eine nähere Betrachtung verdienen. Lässt man den 

hochinteressanten internationalen Vergleich der 

Kompetenzwerte von Personen mit unterschied-

lichen Bildungsabschlüssen an dieser Stelle aus 

Platzgründen einmal beiseite (siehe OECD 2013a) 

und konzentriert sich auf die Kompetenzverteilung 

3	 Ob mehr Bildung zu mehr Kompetenzen führt oder kompetentere Personen eher höhere Bildungsabschlüsse anstreben und 
erreichen, kann man allein vor dem Hintergrund dieses bivariaten Zusammenhangs nicht sagen.


506-

Abb. 1: Bildungsabschlüsse und Lesekompetenz 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

Quelle: Bösch/Jellasitz/Schweighofer 2014, S. 101 (red.bearb.)

in Österreich, dann zeigt sich, dass die Unterschiede 

innerhalb der Bildungsabschlüsse weit größer sind 

als die Unterschiede zwischen den Bildungsabschlüs-

sen (siehe Abb. 1). Die größte Streuung zeigt sich 

bei Personen mit maximal Pflichtschulabschluss, die 

geringste bei AHS-AbsolventInnen. Die obere Hälfte 

der Personen mit maximal Pflichtschulabschluss 

liegt bei den Lesekompetenzen im selben Bereich 

wie die untere Hälfte der Personen mit AHS- oder 

Hochschulabschluss. Das Viertel der Personen mit 

maximal Pflichtschulabschluss, das innerhalb dieser 

Gruppe die besten Lesekompetenzwerte aufweist, 

erreicht höhere Werte als das Viertel der Hochschul-

absolventInnen mit den niedrigsten Werten (vgl. 

Bösch/Jellasitz/Schweighofer 2014, S. 101; Statistik 

Austria 2013, S. 85). Ein Vergleich der Leseleistungen 

von Alterskohorten ist ebenfalls sehr aufschlussreich. 

Die in allen drei Kompetenzdomänen besseren Leis-

tungen der Jüngeren (16- bis 34-Jährige)4 sprechen 

jedenfalls nicht für die kulturpessimistische Klage 

eines säkularen Trends der sich verschlechternden 

Kompetenzen der Jugendlichen. Dass – wie häufig 

in einem Gemeinplatz beklagt – z.B. die „Lehrlinge 

hinsichtlich Grundkompetenzen, die sie aus der 

Schule mitbringen, immer schlechter werden“, lässt 

sich jedenfalls aus den PIAAC-Daten nicht heraus-

lesen. Bei einer differenzierten Betrachtung der 

Lesekompetenz nach Alter und Bildungsabschlüssen 

zeigt sich jedoch, dass die 16- bis 34-Jährigen mit 

maximal Pflichtschulabschluss (ohne Personen in 

Ausbildung!) schlechter abschneiden als die meisten 

Altersgruppen mit maximal Pflichtschulabschluss 

(nur die 55- bis 65-Jährigen liegen mit einem Wert 

von 241 zwei Punkte darunter, alle anderen Alters-

gruppen haben deutlich höhere Werte). Die Ver-

schlechterung der Lesekompetenzen zuungunsten 

der jüngeren Kohorten könnte einen Kompositions-

effekt widerspiegeln – die Population der Haupt-

schülerInnen hat sich z.B. in Deutschland aufgrund 

einer „Negativselektion“ bzw. eines „creaming out“5 

in den letzten Jahrzehnten deutlich verändert (siehe 

Solga/Wagner 2001), das dürfte grosso modo auch 

für Österreich zutreffen. 

Die Ergebnisse zum Zusammenhang von Bildung und 

Kompetenz werfen jedenfalls eine Reihe von wichti-

gen und interessanten Fragen für die österreichische 

Bildungsdiskussion auf. In dieser erstmals möglichen 

Gegenüberstellung von erworbenen Zertifikaten 

und verfügbaren Kompetenzen liegen die größten 

4	 Für die Alltagsmathematik gilt das nur etwas eingeschränkt bzw. muss diese Aussage etwas modifiziert werden, weil hier die 
Gruppe der 35- bis 44-Jährigen ebenfalls sehr gute Werte aufweist.

5	 „Creaming out“ bedeutet in diesem Zusammenhang, dass Personen mit besseren Voraussetzungen und Möglichkeiten andere 
Bildungswege einschlagen und daher vor allem Personen mit schlechteren Ausgangsbedingungen und Kompetenzausstattungen in 
der Hauptschule verbleiben.

Max.
Pflichtschule HochschuleLehre BMS BHSAHS

75. - 95. Perzentil
25. - 75. Perzentil

5. - 25. Perzentil

Mittelwert
25. - 75. Perzentil

400

350

300

250

200

150

Lesekompetenz

Höchster Bildungsabschluss


606-

Stärken und Potenziale der PIAAC-Daten. Die Daten 

bieten jedenfalls reichlich Stoff für weitere Analy-

sen z.B. hinsichtlich Mobilität und Durchlässigkeit 

im Bildungssystem und auf dem Arbeitsmarkt. 

It’s the competencies, stupid!?6 

Um Durchlässigkeit bzw. Gerechtigkeit geht es 

auch beim letzten Teilergebnis, das an dieser Stelle 

betrachtet werden soll. Ein erster Blick auf den Zu-

sammenhang zwischen Kompetenzen und Einkom-

men zeigt das vielfach erwartete Bild: je höher die 

Kompetenzen, desto höher das Einkommen. Soweit 

also alles „in Ordnung“ für das strukturfunktiona-

listische und humankapitaltheoretische „Weltbild“: 

Fähigere Menschen (oder fleißigere bzw. solche, die 

mehr in ihr Humankapital investiert haben) verdie-

nen mehr bzw. sind in privilegierteren Positionen, 

weil sie eben fähiger sind (oder mehr Investitionen 

in ihr Humankapital getätigt haben). 

Kompetenzrenditen

Eine nähere Betrachtung zeigt aber auch hier, dass 

vorschnelle „verifizierende“ Interpretationen ein-

facher Zusammenhänge in die Irre führen. Erstens 

fallen die relativen Renditen für Kompetenzen und 

formale Qualifikationen im internationalen Ver-

gleich je nach institutionellem Umfeld (Bildungssys-

tem bzw. Art und Rolle der Berufsbildung, berufliche 

Spezifität von Arbeitsmärkten) unterschiedlich aus7. 

Zweitens wirken sich alltagsmathematische Kompe-

tenzen stärker aus als die Lesekompetenz oder die 

Problemlösungskompetenz, eine Erklärung für diese 

Unterschiede steht bis dato noch aus. Wichtig ist 

in diesem Zusammenhang der Hinweis, dass kausale 

Interpretationen komplexere Modellrechnungen 

erfordern und die auf den ersten Blick ersichtli-

chen bivariaten Zusammenhänge nur mit Vorsicht 

zu interpretieren sind (siehe OECD 2013a; Statistik 

Austria 2013; Hanushek et al. 2013).

Verteilungsfragen

Drittens haben Verteilungsfragen zwar bisher in 

der öffentlichen Diskussion der PIAAC-Ergebnisse 

überhaupt keine Rolle gespielt, die Ergebnisse 

werfen aber auch in diesem Zusammenhang viele  

interessante Fragen auf. Hier werden Gerechtigkeits-

fragen tangiert, die sowohl auf der individuellen als 

auch auf der kollektiven bzw. gesellschaftlichen 

Ebene höchst relevant sind. PIAAC könnte auch zu 

Verteilungsdiskussionen einiges beitragen, wenn die 

Ergebnisse zu anderen bisher verfügbaren Daten 

bzw. Evidenzen in Beziehung gesetzt werden. Aus 

Platzgründen kann im Rahmen dieses Beitrags nicht 

detailliert auf die verschiedenen Teilergebnisse und 

möglichen Fragestellungen zur Verteilung einge-

gangen werden, im Folgenden werden daher nur 

stichwortartig Aspekte genannt, die eine nähere 

Betrachtung verdienen würden.

Kompetenzungleichheit

Ein erster Blick auf international vergleichende 

Darstellungen der Ergebnisse zeigt, dass zwischen 

der Position im Länderranking (also dem Länder-

mittelwert) und der Verteilung der Kompetenzen 

innerhalb der Länder kein Zusammenhang be-

steht, dass also gute durchschnittliche Ergebnisse 

sowohl mit hoher (z.B. Finnland, Niederlande, 

Schweden) als auch mit geringer Streuung (Japan) 

einhergehen können. Die Unterschiede innerhalb 

der Länder sind wesentlich größer als die Unter-

schiede der Mittelwerte zwischen den Ländern: Die 

Spanne zwischen dem Spitzenreiter (Japan) und 

dem Schlusslicht (Italien) bei der Lesekompetenz 

beträgt 46 Punkte. Vergleicht man hingegen die 

höchsten mit den niedrigsten Kompetenzwerten 

6	 In Anlehnung an den auf James Carville, den Wahlkampfstrategen von US-Präsident Clinton zurückgehenden Slogan „It’s the 
economy, stupid!“. Carville hat diesen zunächst für die interne Kommunikation verwendet, um auf das Kernthema hinzuweisen, 
das er forcieren wollte. Dieser wurde später auch von Clinton sowie seinem Arbeitsminister Robert Reich öffentlich eingesetzt und 
ist in den USA seither sehr populär, wenn es darum geht, die Bedeutung von „bread and butter issues“ oder die eigene Wirtschafts-
kompetenz zu demonstrieren.

7	 Dass in vielen Ländern eher Qualifikationen als Kompetenzen prämiert werden, könnte damit zusammenhängen, dass Personalver-
antwortliche bei der Rekrutierung unter Unsicherheit handeln und dem Informationsmangel hinsichtlich tatsächlicher Kompeten-
zen mit dem Rückgriff auf formale Qualifikationen als sichtbare „Signale“ (entweder für sich dahinter verbergende tatsächliche 
Kenntnisse, Fähigkeiten und Fertigkeiten oder für diverse „Sekundärtugenden“, Durchhaltevermögen, Motivation u.Ä.) begegnet 
wird. Politische Reaktionen auf derartige Befunde könnten sein, dass einerseits abschlussbezogene Weiterbildung gefördert wird, 
weil eben nur diese entsprechend akzeptiert bzw. honoriert wird, andererseits könnte eine Verbesserung der Sichtbarkeit bzw. 
Validierung informell erworbener Kompetenzen dazu beitragen, dass sich alle Akteure ein besseres Bild der tatsächlich vorhande-
nen Kompetenzen machen können und sich auch die berufliche Positionierung bzw. Entlohnung entsprechend angleichen könnte.


706-

innerhalb der Länder (Spanne zwischen 5. Perzentil 

und 95. Perzentil, 90% der Bevölkerung liegen in 

diesem Bereich), dann beträgt dieser Unterschied 

in Ländern mit sehr homogener Kompetenzvertei-

lung um die 130 Punkte (Japan: 129, Slowakei: 131, 

Tschechien: 133), in Ländern mit sehr ungleicher 

Kompetenzverteilung rund 160 Punkte (Kanada, 

Schweden: 163; USA, Finnland: 162). Österreich 

zählt zu den Ländern mit eher geringer Streuung 

(Spannweite: 142 Punkte). Manches in diesem Bild 

entspricht landläufigen Erwartungen (große Streu-

ung, also ungleiche Verteilung der Kompetenzen in 

Ländern wie USA, England/Nordirland (GB), Kanada, 

Australien; Österreich liegt, wie meistens, im Durch-

schnitt), anderes wie z.B. die hohe Streuung in den  

nordischen Ländern bzw. in den Niederlanden ist auf 

den ersten Blick doch eher überraschend, wenn man 

diese Verteilung etwa mit der Einkommensverteilung 

oder anderen Daten vergleicht, die diesen Ländern 

eine egalitärere, inklusivere Tendenz attestieren. 

Abb. 2: Relative Erwerbseinkommen pro Arbeitsstunde nach Kompetenzniveaus (Kompetenzstufe 2 = 100%) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
a Land hat einen auffällig hohen Anteil an Personen ohne Kompetenzmessung: Diese Ergebnisse sind nur mit Einschränkung zu  
   interpretieren. 
b Einkommen im Median. Das Einkommen auf Kompetenzstufe II wurde auf 100% normiert. 

Anm.: Länder sind absteigend nach der größten relativen Abweichung des mittleren Bruttoerwerbseinkommens pro Arbeits-
stunde von Stufe IV/V zu Stufe II sortiert. Berechnung in Anlehnung an Survey of Adult Skills. Reader’s Companion 2013 (siehe 
OECD 2013b). Einkommen beinhaltet Sonderzahlungen. Der OECD-Durchschnitt beinhaltet alle an PIAAC beteiligten Länder außer 

Frankreich und Zypern. Personen ohne Kompetenzmessung sind nicht berücksichtigt. 

Quelle: Rammstedt et al. 2013, S. 157 (red.bearb.)

England/Nordirland (GB)

Vereinigte Staatena

Südkorea

Polen

Kanada

Spanien

Japan

Deutschland

Irland

Estland

Australien

Zyperna

Italien

OECD-Durchschnitt

Tschechische Republik

Österreich

Slowakische Republik

Niederlande

Finnland

Norwegen

Dänemark

Flandern (Belgien)a

Schweden

% 60 80 100 120 140 160 180 200

Länder Einkommenb relativ zu Einkommen von Personen auf Lesekompetenzstufe II

Bis Stufe I Stufe II Stufe III Stufe IV/V


806-

Abb. 3: Lesekompetenz nach Einkommensdezilen
 
 
 
 
 
 
 
 
 
 
 
 
 

Quelle: Bösch/Jellasitz/Schweighofer 2014, S. 112 (red.bearb.)

Ein Teil dieser großen Streuung dürfte allerdings 

auf die deutlichen Unterschiede zwischen den ver-

schiedenen Alterskohorten zurückzuführen sein, 

das könnte auch positiv im Zusammenhang mit der 

Bildungsexpansion ausgelegt werden (für Finnland 

sehr deutlich, für Norwegen gilt das allerdings nicht, 

hier schneiden die Jüngeren schlechter ab).

Kompetenzungleichheit und  
Einkommensungleichheit

Ein interessantes Bild zeigt sich, wenn man in einem 

nächsten Schritt über die Kompetenzverteilung die 

Einkommensverteilung legt (siehe Abb. 2). Hier sieht 

man im internationalen Vergleich sehr große Diskre-

panzen: Während die Einkommensverteilung nach 

Kompetenzen in Ländern wie z.B. Finnland, Dänemark 

oder Schweden (Ländern mit guten bis sehr guten 

Kompetenzwerten) stark komprimiert ist (Personen 

auf den Kompetenzstufen 4 und 5 verdienen rund 

20% mehr als Personen auf der Kompetenzstufe 2), 

ist die Einkommensspreizung nach Kompetenzen 

in Ländern wie USA, England/Nordirland (GB) oder 

Polen sehr viel stärker ausgeprägt, hier verdient die 

erste Gruppe 70 bis 80% mehr als die zweite (siehe 

Rammstedt et al. 2013, S. 157). Werden schließlich in 

einem nächsten Schritt die Einkommensungleichheit 

und die Kompetenzungleichheit im internationalen 

Vergleich kontrastiert (vgl. Bösch/Jellasitz/

Schweighofer 2014, S. 112f.), kann festgestellt  

werden, dass der Vergleich des jeweils 9. und 1. Dezils 

zum Median darauf hinweist, dass die Unterschiede 

in der Kompetenzverteilung deutlich geringer sind 

als die Unterschiede in der Einkommensverteilung 

und dass die Einkommen generell wesentlich stärker 

in positiver Richtung vom Median abweichen als die 

dazugehörigen Kompetenzen. Diese Abweichung 

kann als Hinweis darauf interpretiert werden, dass 

die hohen Einkommen deutlich überbezahlt sein 

dürften, zumindest aber mit entsprechend hö-

heren Kompetenzen nicht zu rechtfertigen sind.  

Schließlich zeigt die Verteilung der Lesekompetenz 

nach Einkommensdezilen in Österreich sehr große 

Überschneidungen, die auch schon beim Zusam-

menhang zwischen Bildung und Kompetenz auf-

fällig waren. Auf den ersten Blick liegt zwar bei 

einem Vergleich der Kompetenzmittelwerte nach 

Einkommen die Interpretation nahe: „Kompetenz 

zahlt sich aus!“. Die großen Überschneidungen der 

jeweiligen Verteilung deuten jedoch darauf hin, dass 

das für einen großen Teil der Bevölkerung nicht gilt. 

Die kompetenzmäßig „bessere Hälfte“ im unters-

ten Einkommensdezil schneidet durchaus ähnlich 

ab wie drei Viertel der Personen im obersten Ein-

kommensdezil, bessere Lesekompetenzwerte weist 

eigentlich nur das kompetenzmäßig beste Viertel 

des obersten Einkommensdezils auf. Diese ersten 

Hinweise werfen eine Reihe von Fragen auf, die 

eine vorschnelle Interpretation auf neoklassischer 

bzw. humankapitaltheoretischer Grundlage 

75. - 95. Perzentil
25. - 75. Perzentil

5. - 25. Perzentil

Mittelwert
25. - 75. Perzentil

400

350

300

250

200

150

Lesekompetenz

1 102 3 4 5 6 7 8 9

Einkommensdezil


906-

zumindest irritieren sollten. Selbst wenn man  

annimmt, dass die im Rahmen von PIAAC gemesse-

nen Kompetenzen nur ein indirekter bzw. unvoll-

ständiger Indikator für individuelle Produktivität 

sind8, weil berufsspezifische Kompetenzen wichtiger 

sein könnten, dürften doch starke Hinweise auf 

deutliche Ungerechtigkeiten bzw. „Undurchlässig-

keiten“ im österreichischen Bildungssystem sowie 

auf dem Arbeitsmarkt gegeben sein. 

Fazit

Die bisherige Rezeption der ersten PIAAC-Ergeb-

nisse wird den vielfältigen und interessanten 

Ergebnissen nicht gerecht. Der erste Blick auf 

die Mitte (Ländermittelwerte) und Ränder der 

Kompetenzverteilung (die „Risikogruppe“ mit ge-

ringen Lesekompetenzen) reicht nicht aus, um den 

tatsächlichen Gehalt dieses reichhaltigen Daten-

satzes zu erfassen. Schon der zweite Blick9 auf ein 

paar Detailergebnisse zeigt, dass eine ernsthafte 

Beschäftigung mit den PIAAC-Ergebnissen einige 

neue oder kontraintuitive Einsichten zutage fördern 

könnte, die sowohl die wissenschaftliche als auch 

die politische Debatte wesentlich bereichern. 

Die Beiträge in dieser Ausgabe des Magazin erwach-

senenbildung.at sowie die Artikel im Rahmen des 

von der Statistik Austria herausgegebenen natio-

nalen analytischen Berichts (siehe Statistik Austria 

2014) können einen wichtigen Beitrag dazu leisten, 

die österreichische Diskussion zu Kompetenzen von 

Erwachsenen zu vertiefen.10

8	 Man könnte natürlich auch grundsätzlicher die Grundannahmen im Zusammenhang mit dem Konzept der individuellen Produkti-
vität problematisieren, die wahrscheinlich kaum isoliert vom Kontext bzw. jeweiligen Setting zu betrachten ist, in dem sie 
realisiert wird. Werner Eichhorst (2006) weist etwa darauf hin, dass Produktivität als mehrdimensionale, sich im Zeitverlauf 
hinsichtlich der Zusammensetzung der einzelnen Komponenten verändernde Größe zu konzeptualisieren ist: „Sowohl die individu-
elle Produktivität als auch der produktive Beitrag von einzelnen Beschäftigten in Teams setzen sich aus verschiedenen Elementen 
wie technischen Kenntnissen, Lern- und Anpassungsfähigkeit, Arbeitsdisziplin, Erfahrung und sozialer Kompetenz zusammen“ 
(Eichhorst 2006, S. 19).

9	 Mehr als ein „zweiter Blick“ ist im Rahmen dieses Beitrags nicht möglich. Wesentlich detailliertere und methodisch verfeinerte 
Analysen sind im schon erwähnten, von der Statistik Austria Anfang Oktober 2014 publizierten Sammelband zu finden.

10	 Ich bedanke mich bei Valerie Bösch und Johannes Schweighofer für wertvolle Anregungen und Hinweise. Die hier wiedergegebe-
nen Interpretationen und Bewertungen sind persönliche Einschätzungen aus Expertensicht und erheben nicht den Anspruch, die 
Sichtweise des BMASK in allen Punkten widerzuspiegeln. Für alle Wertungen übernimmt daher der Autor die alleinige 
Verantwortung.

Literatur

Bösch, Valerie/Jellasitz, Robert/Schweighofer, Johannes (2014): Die OECD-PIAAC-Ergebnisse: Ein unerhörter Weckruf für 
Österreich! In: Wirtschaft und Gesellschaft 1/2014, S. 83-120.

Eichhorst, Werner (2006): Beschäftigung Älterer in Deutschland: Der unvollständige Paradigmenwechsel (= IZA Discussion Paper. 
1985). Online im Internet: http://ftp.iza.org/dp1985.pdf [Stand: 2014-07-30].

Hanushek, Eric A./Schwerdt, Guido/Wiederhold, Simon/Woessmann, Ludger (2013): Returns to Skills Around the World: 
Evidence from PIAAC. Paris: OECD (= OECD Education Working Paper. 101).

OECD (2013a): OECD Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris: OECD. Online im Internet: 
http://www.oecd.org/berlin/publikationen/skills-outlook.htm [Stand: 2014-07-30].

OECD (2013b): The Survey of Adult Skills. Reader’s Companion. Paris: OECD.

Rammstedt, Beatrice (Hrsg.) (2013) unter Mitwirkung von Daniela Ackermann, Susanne Helmschrott, Anja Klaukien, Débora 
B. Maehler, Silke Martin, Natascha Massing und Anouk Zabel: Grundlegende Kompetenzen Erwachsener im internationalen 
Vergleich. Ergebnisse von PIAAC 2012. Münster [u.a.]: Waxmann. Online im Internet:  
http://www.gesis.org/fileadmin/piaac/Downloadbereich/PIAAC_Ebook.pdf [Stand: 2014-07-20].


1006-

Fo
to

: P
riv

at

Robert Titelbach studierte Soziologie und Politikwissenschaft an der Universität Wien. Er 
arbeitet im Bundesministerium für Arbeit, Soziales und Konsumentenschutz als Referent für 
internationale Arbeitsmarktpolitik und beschäftigt sich vorwiegend mit Fragen an der 
Schnittstelle von Bildungs- und Arbeitsmarktpolitik sowie Politiken des Lebensbegleitenden 
Lernens. Als Mitglied der interministeriellen Steuerungsgruppe (Task Force LLL) ist er u.a. für 
die Umsetzung und Evaluierung der LLL-Strategie der Bundesregierung (LLL:2020) verant-
wortlich. Seit 2009 ist er einer der beiden österreichischen Regierungsvertreter im Board of 
participating countries, dem von der OECD eingerichteten Steuerungsgremium für das 
Programme for the International Assessment of Adult Competencies (PIAAC).

Mag. Robert Titelbach
robert.titelbach@sozialministerium.at

http://www.bmask.gv.at
+43 (0)1 7110057190

What Do the PIAAC Results Tell Us? 
They are worth a second look! 

Abstract

This article critically examines the condensed or insufficient interpretations of specific 

findings against the backdrop of previous reception of the initial PIAAC findings. At best, 

the author argues, seemingly obvious interpretations are only partly accurate. The 

potential of the PIAAC data, however, does not appear to have been properly exploited. 

The author analyses the evidence about people with low reading competence available at 

present. What is the connection between education and the competences measured as 

part of the PIAAC as well as competences and income? And what contribution might the 

PIAAC data make to the discussions of unequal distribution? One finding is that deeper 

analyses could fundamentally enrich the debate about various questions related to social 

policy. (Ed.)

Solga, Heike/Wagner, Sandra (2001): Paradoxie der Bildungsexpansion. Die doppelte Benachteiligung von Hauptschülern. In: 
Zeitschrift für Erziehungswissenschaft 1/2001, S. 107-127. Online im Internet:  
https://www.mpib-berlin.mpg.de/volltexte/institut/dok/full/solga/paradoxi/Solga_Wagner%20ZFE.pdf [Stand: 2014-07-30].

Statistik Austria (2013): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Wien. Online im 
Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 [Stand: 2014-07-30].

Statistik Austria (2014): Schlüsselkompetenzen von Erwachsenen – Vertiefende Analysen der PIAAC-Erhebung 2011/12. Wien: 
Statistik Austria.


Mayerl, Martin (2014): Skills-Mismatch und PIAAC – am eigenen Anspruch gescheitert?
Über den Versuch, das Missverhältnis zwischen den Arbeitsplatzanforderungen und den Skills 
der Arbeitenden messen zu wollen.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: Skills-Mismatch, Skills-Match, Skills-Strategie, OECD, PIAAC, under-skilled, 
over-skilled, Mismatch-Indikator, Bildungspolitik, Arbeitsplatz, Professionalität

Skills-Mismatch und PIAAC – 
am eigenen Anspruch gescheitert?

Martin Mayerl

07 Th
em

a
Kurzzusammenfassung

Stimmen die Anforderungen eines Arbeitsplatzes und die Skills und Kompetenzen der jeweiligen 

StelleninhaberInnen nicht überein, wird von einem Skills-Mismatch gesprochen. Wie aber kann 

ein solches Missverhältnis erkannt und gemessen werden? Die OECD etablierte im Rahmen des 

Programme for the International Assessment of Adult Competencies, kurz PIAAC einen 

Skills-Mismatch-Indikator und versprach sich damit, erstmals eine methodisch gut abgesicher-

te Datenlage für die Messung von Skills-Mismatch zu schaffen und die Messung selbst zu 

„objektivieren“. Der vorliegende Beitrag zeigt in einer kritischen Analyse jedoch die mangeln-

de Qualität des OECD-Mismatch-Indikators auf Ebene der theoretischen Modellierung, der 

Implementierung des Messkonzeptes auf Basis der PIAAC-Daten und der empirischen Validität 

auf. Angesichts dieser Kritikpunkte scheint, wie der Autor argumentiert, die Validität des Indi

kators nicht gegeben zu sein, um die Mismatch-Datenlage des OECD-Indikators auf Basis von 

PIAAC künftig als Evidenz für bildungspolitische Steuerungsprozesse heranziehen zu 

können. (Red.)

Über den Versuch, das Missverhältnis zwischen 
den Arbeitsplatzanforderungen und den Skills 
der Arbeitenden messen zu wollen 


207-

Martin Mayerl

Der Versuch, ein komplexes Phänomen wie Mismatch am Arbeitsmarkt, 

das von zahlreichen ökonomischen, sozialen, individuellen und bildungs-

bezogenen Voraussetzungen, Bedingungen und Strukturen bestimmt wird, 

auf ein einfaches Modell zu reduzieren, muss per se notwendigerweise 

scheitern. Hier wäre die Entwicklung einer kritischen Soziologie des  

Mismatch angezeigt, die ein Korrektiv für die ökonomisch dominierte 

Mismatch-Forschung darstellen könnte.

Skills-Mismatch als „heißes Eisen“ der 
internationalen Bildungspolitik

Die Organisation für wirtschaftliche Zusammenar-

beit und Entwicklung (Organisation for Economic 

Cooperation and Development, OECD) diagnosti-

ziert Skills-Mismatch als eines der heute zentralen 

Probleme westlicher Ökonomien. Die Zunahme von 

Skills-Mismatch am Arbeitsplatz, die Nichtüber-

einstimmung zwischen den Skills-Anforderungen 

eines Arbeitsplatzes und den abrufbaren Skills der 

jeweiligen StelleninhaberInnen, wirkt sich stark 

nachteilig auf die Wettbewerbsfähigkeit der ein-

zelnen nationalen Staaten aus (siehe OECD 2012). 

„[C]reate a better match between people’s skills and 

the requirements of their jobs” (ebd., S. 80), heißt 

es in der dritten Säule („put skills to effective use“) 

der OECD-Strategie „Better Skills, Better Jobs, Better 

Lives“ (kurz „Skills-Strategie“), mit der versucht wird, 

diesem Missverhältnis gegenzusteuern. Auch die Eu-

ropäische Union (EU) bündelt seit einigen Jahren ihre 

Anstrengungen zur Erforschung von Skills-Mismatch 

(siehe Cedefop 2010). Gleichsam problematisierte 

das Weltwirtschaftsforum dieses Thema erst jüngst 

(siehe World Economic Forum 2014). 

Die OECD-Mitgliedsländer sind vor diesem Hinter-

grund angehalten, nationale Skills-Strategien zu 

entwickeln. In Österreich sind Vorarbeiten zur Er-

stellung einer österreichischen Kompetenzstrategie 

bereits am Laufen (siehe Herta 2013).

Definition von Mismatch

Qualifikations-Mismatch kann definiert werden als 
Nichtübereinstimmung zwischen den Qualifikationsan-
forderungen eines Arbeitsplatzes und der Qualifikation 
des jeweiligen Stelleninhabers/der jeweiligen Stellen-
inhaberin. Es gibt folgende Ausprägungen: 

•	 Überqualifikation: Die Qualifikation des Stellen-
inhabers/der Stelleninhaberin ist höher als die 
qualifikatorische Arbeitsplatzanforderung.

Skills-Mismatch und PIAAC – 
am eigenen Anspruch gescheitert?
Über den Versuch, das Missverhältnis zwischen den 
Arbeitsplatzanforderungen und den Skills 
der Arbeitenden messen zu wollen 


307-

•	 Qualifikationsadäquatheit: Die Qualifikation ent-
spricht der Anforderung.

•	 Unterqualifikation: Die Qualifikation ist niedriger 
als die Anforderung.

Aus dem Qualifikations-Mismatch-Diskurs hat sich der 
Skills-Mismatch-Ansatz ausdifferenziert, basierend auf 
der Grundüberlegung, dass Qualifikationen nur unzu-
reichend die tatsächlich abrufbaren Skills und Kompe-
tenzen widerspiegeln. Mit dem Skills-Mismatch-Ansatz 
wird der Anspruch verbunden, die Realität am Arbeits-
platz besser abbilden zu können.

Skills-Mismatch kann definiert werden als Nichtüber-
einstimmung zwischen den Skills-Anforderungen eines 
Arbeitsplatzes und den abrufbaren Skills des Stellenin-
habers/der Stelleninhaberin. Es gibt folgende Ausprä-
gungen: 

•	 Over-Skilling: Die Skills des Stelleninhabers/der 
Stelleninhaberin sind höher als die Skills-Anforde-
rungen des Arbeitsplatzes.

•	 Skills-Match: Die Skills entsprechen der Anforderung

•	 Under-Skilling: Die Skills sind niedriger als die  
Anforderung.

Die Wurzeln der systematischen Mismatch-Forschung 
finden sich in den 1970er Jahren in den USA (siehe 
Berg 1970; Freeman 1976). Im Zuge der Bildungsex-
pansion stellte man fest, dass das Qualifikationsniveau 
der Arbeitskräfte stärker anstieg als die Anforderungs-
niveaus der Arbeitsplätze, also Überqualifikation als 
Phänomen am Arbeitsmarkt auftrat. In weiterer Folge 
entwickelte sich vor allem eine ökonomisch dominierte 
Mismatch-Forschung. In Österreich ist dieses Phäno-
men von der Arbeitsmarkt- und Bildungsforschung erst 
relativ spät aufgegriffen worden (siehe Henke 2008; 
Mesch 2007). Eine gute Übersicht über die Mismatch-
Diskurse und die verschiedenen Terminologien bieten 
Richard Desjardins und Kjell Rubenson (2011) sowie 
Glenda Quintini (2011).

PIAAC und der Anspruch, die 
Datengrundlage für Skills-Mismatch zu 
verbessern

Zentrales Problem der Skills-Mismatch-Forschung 

ist das Fehlen einer methodisch gesicherten 

Feststellung der Skills-Anforderungen eines  

Arbeitsplatzes wie auch der Skills der Arbeits-

kräfte auf der Grundlage einer gemeinsamen 

Skala (siehe Allen/Levels/van der Velden 2013; 

Verhaest/Omey 2010). Lange wurde Skills-Mismatch 

auf Basis von Selbsteinschätzungen gemessen, was 

aufgrund von Operationalisierungsproblemen und 

subjektiven Interpretationsspielräumen jedoch 

eher kritisch zu betrachten ist (siehe Desjardins/

Rubenson 2011). Mit der Studie „Programme for the 

International Assessment of Adult Competencies“ 

(PIAAC) versprach sich die OECD, eine methodisch 

gut abgesicherte Datenlage für die Messung von 

Skills-Mismatch zu schaffen und ferner die Messung 

zu „objektivieren“ (siehe OECD 2012). 

Der vorliegende Beitrag versucht zu zeigen, dass der 

Anspruch der OECD nur bedingt eingelöst werden 

kann. Kritikpunkte sind: (1) Der theoretische Zugriff 

auf Skills-Mismatch erfolgt aus einer stark verkürz-

ten, ökonomischen Perspektive. (2) Die empirische 

Implementation des theoretischen Konzeptes mit 

PIAAC ist problematisch. (3) Die empirische Validität 

des Indikators ist mangelhaft.

Der theoretische Zugriff  
auf Skills-Mismatch

Die ÖkonomInnen Michele Pellizzari und Ann Fichen 

(2013) konzipierten im Anschluss an PIAAC einen 

innovativen Indikator für Skills-Mismatch für die 

Kompetenzdomänen Lesen und Alltagsmathematik, 

der von der OECD als „offizieller Skills-Mismatch-

Indikator“ übernommen wurde. Pellizzari und 

Fichen entwickelten dabei ihr Messkonzept auf Basis 

eines ökonomisch-theoretischen Modells mit einer 

aus arbeitssoziologischer und -pädagogischer Sicht 

etwas eigentümlichen Terminologie. 

Für eine Bewertung dieses Modells sollen nachfol-

gend dessen Grundgedanken – etwas verkürzt – 

umrissen werden (für weitere Details siehe Pellizzari/

Fichen 2013). Die Grundannahmen des Modells sind: 

(1) In der Ökonomie gibt es heterogene Arbeitskräfte 

mit unterschiedlicher Skills-Ausstattung (engl. skills 

endowment) und heterogene Arbeitsplätze (engl. 

Jobs) mit unterschiedlichen Anforderungsprofilen. 

(2) Die Arbeitskräfte entscheiden endogen, wie viele 

Skills sie am Arbeitsplatz einsetzen bzw. nutzen 

wollen. (3) Eine Nutzung der Skills „innerhalb“ 

der Skills-Ausstattung ist kostenlos; es entstehen 

Grenzkosten, wenn die Skills-Nutzung über die 

Skills-Ausstattung hinausgeht. Das heißt, wenn mehr 


407-

Skills am Arbeitsplatz „eingesetzt“ werden sollen, als 

die jeweiligen ArbeitsplatzinhaberInnen besitzen, 

entstehen Anwendungskosten von Skills. (Wie man 

sich das in der betrieblichen Realität vorstellen 

kann, lassen Pellizzari und Fichen offen. Diese An-

nahme wird aber jedenfalls benötigt, um ihr Modell 

überhaupt ökonomisch plausibel formulieren zu 

können. Denkbar wären hier Ansätze zu Lernen am 

Arbeitsplatz, die mit Kosten verbunden sind.)

Arbeitsplätze sind Pellizzari und Fichen zufolge als 

Produktionsfunktionen definiert, deren einziger 

Input die Skills der StelleninhaberInnen sind. Der 

Output hängt von der Entscheidung der Arbeits-

kräfte ab, welche Menge an Skills tatsächlich am 

Arbeitsplatz eingesetzt wird. Jeder Arbeitsplatz hat 

Fixkosten und eine konstante Grenzproduktions-

funktion bis zu einem gewissen Skills-Schwellenwert. 

Simplifizierend kann angenommen werden, dass 

über diesen Skills-Schwellenwert die Grenzproduk-

tivität null ist, d.h., ein zusätzlicher Skills-Einsatz 

am Arbeitsplatz über diesem Schwellenwert führt 

zu keinem weiteren Zuwachs an Produktivität. An-

ders ausgedrückt, der Arbeitsplatz definiert, welche 

Skills benötigt und wie diese produktiv verwertet 

werden. Dieser aus der Produktionsfunktion eines 

Arbeitsplatzes abgeleitete Schwellenwert kann auch 

als maximales Anforderungsniveau eines Arbeits-

platzes definiert werden (maxj). Die minimalen Kom-

petenzanforderungen eines Jobs werden bestimmt 

durch den Schnittpunkt, an dem die fixen Kosten 

durch den Output, der durch die Nutzung der Skills 

erbracht wird, gedeckt werden (minj). 

Aus diesen theoretischen Überlegungen leitet sich 

nach Pellizzari und Fichen – quasi automatisch – 

eine Definition von Skills-Match und Skills-Mismatch 

(under-skilled bzw. over-skilled) ab:

•	 Skills-Match: Die Skills-Ausstattung der Arbeits-

kraft liegt zwischen den minimalen und maxima-

len Anforderungsniveaus eines Arbeitsplatzes. 

Das ist der „ökonomische“ Optimalfall. 

•	 Under-Skilled: Die Skills-Ausstattung ist geringer 

als das minimale Anforderungsniveau des Arbeits-

platzes. In diesem Fall ist jede Entscheidung des 

Skills-Einsatzes ökonomisch suboptimal.

•	 Over-Skilled: Die Skills-Ausstattung ist höher 

als das maximale Anforderungsniveau eines  

Arbeitsplatzes. Ein zusätzlicher Einsatz von Skills 

darüber hinaus führt aufgrund der Grenzproduk-

tionsfunktion des Arbeitsplatzes nicht zu mehr 

Produktivität.

Skills-Mismatch – ein bloß ökonomisches 
Optimierungsproblem?

Das Modell von Pellizzari und Fichen enthüllt durch 

einen vordergründig ökonomischen Zugriff auf Mis-

match pointiert das Selbstverständnis der OECD. Die 

Komplexität von Mismatch wird auf ein rein öko-

nomisches Optimierungsproblem reduziert, genauer 

auf die „Anpassung“ der Skills der Arbeitskräfte an 

„vorgegebene“ Arbeitsanforderungen. 

Die nun folgende blitzlichtartige Zusammenschau 

von arbeitssoziologischen und -pädagogischen Pers-

pektiven auf Mismatch soll diesen stark verkürzten 

ökonomischen Zugriff im Modell von Pellizzari und 

Fichen offenlegen: Die Definition von Arbeitsplät-

zen als Produktionsfunktionen mit Skills als ein-

zigen Input ignoriert die soziale Einbettung von 

Arbeitsplätzen. Arbeitsplätze können als soziale 

Praktiken gesehen werden, die durch die jeweiligen 

PositionsinhaberInnen laufend durch berufliches 

Handeln (re-)produziert werden müssen (siehe 

Billett 2002). Insbesondere die aktuell dominante 

subjektorientierte Arbeitssoziologie betont, dass 

in post-tayloristischen Arbeitsorganisationen die 

Subjektivität der Arbeitskräfte ein stark gestalten-

des Element gegenwärtiger Arbeitsorganisationen 

ist, d.h. Arbeitsprozesse durch die Subjektivität 

der StelleninhaberInnen „mitstrukturiert“ werden 

(siehe Kleemann/Matuschek/Voß 1999), ja vielfach 

von „ArbeitskraftunternehmerInnen“ selbst gestal-

tet werden (siehe Pongratz/Voß 2003). Vor diesem 

Hintergrund referenziert das Modell von Pellizzari 

und Fichen auf eine tayloristische Arbeitsorgani-

sation, in der die Arbeitskraft als „Objekt“ in den 

Produktionsprozess und an fixierte Arbeitsplätze 

„eingepasst“ werden muss. Pellizzari und Fichen ver-

kennen damit die Bedeutung der Arbeitsorganisa-

tion und der betrieblichen Produktionsverhältnisse 

bei dynamischen Abstimmungsprozessen zwischen 

den Eigenschaften der Arbeitskraft und der Gestal-

tung der Arbeitsplätze (siehe Allen/Levels/van der 

Velden 2013).

Zugleich ist damit das Modell von Pellizzari und 

Fichen statisch angelegt: Die Skills der Arbeitskräfte 


507-

und die Produktionsfunktion des Arbeitsplatzes 

verändern sich nicht. Gemäß dieser Logik kann 

ein „Match“ von bisher unter oder über ihrem 

Skills-Niveau beschäftigten Personen nur durch 

einen Arbeitsplatzwechsel zustande kommen. 

Es muss jedoch kritisch die Frage gestellt wer-

den, ob nicht Mismatch am Arbeitsplatz in sich 

ständig wandelnden Strukturen – durch die die 

Arbeitswelt heute gekennzeichnet ist – eine nor-

male Erscheinung ist, in der Arbeitskräfte durch 

verschiedenartige Lernprozesse angehalten sind, 

sich den Veränderungen anzupassen bzw. aktiv 

mitzugestalten: „because social practice such as 

that which occurs in workplaces is constantly being 

changed by the requirements of those who are the 

objects of its activities, those who work in them, 

the changing division of labour, relationships, and 

the norms and practices that constitute its activity 

systems” (Billett 2001, S. 442).

Die OECD sieht eine Stärke des Modells von Pellizzari 

und Fichen in der „Objektivierung“ der Messung von 

Skills-Mismatch. Aus einer kritischen Perspektive ist 

dies aber durchaus problematisch, weil sich damit 

die Definitionsmacht von Mismatch weg von der 

subjektiven Einschätzung hin zu den „objektiven“ 

Messungen verschiebt. Damit werden zwar die Pro-

bleme von subjektbasierten Selbsteinschätzungen 

umgangen, jedoch auch aus dem sozialen Kontext, 

der subjektiven Wahrnehmung der Arbeitskräfte 

und den subjektiven beruflichen Interessen heraus-

gelöst (siehe Kalleberg 2006).

Um das Modell gemäß der neoklassischen Logik öko-

nomisch plausibel zu machen, wird von Pellizzari 

und Fichen die Annahme getroffen, dass die Menge 

der Skills-Nutzung am Arbeitsplatz von den Präfe-

renzen der Arbeitskraft abhängt. Diese Annahme 

erscheint problematisch: 

(1) In kapitalistischen Gesellschaften hat Arbeit 

einen warenähnlichen Charakter, d.h., um ihre 

eigenen Versorgungschancen zu wahren, sind Per-

sonen gezwungen, ihre Arbeitskraft zur Nutzung am 

Arbeitsmarkt anzubieten und zu verkaufen (siehe 

Beck/Brater/Daheim 1980; Polanyi 1973). Wenn 

am Arbeitsmarkt aber weniger Arbeitsplätze als 

Personen mit entsprechenden Skills/Qualifikationen  

vorhanden sind, dann ist die „überschüssige“ 

Menge an Arbeitskräften gezwungen, Arbeitsplätze 

unterhalb ihres Skills-Niveaus einzunehmen (siehe 

Sattinger 1995). Die Nutzung der Skills ist also nur 

teilweise von den Präferenzen der Arbeitskraft 

abhängig, sondern von vielfach der Stellenbeset-

zung vorgelagerten Prozessen und Bedingungen am 

Arbeitsmarkt (wirtschaftliche Konjunktur, Suchstra-

tegien, betriebliche Rekrutierungsverfahren etc.). 

(2) Zudem muss die Nutzung der Skills am Arbeits-

platz nicht unbedingt dem „ökonomischen“ Rational 

unterliegen, sondern Personen könnten sich durch-

aus bewusst für Arbeitsverhältnisse unterhalb ihres 

Skills-Niveaus entscheiden und auf Einkommen etwa 

zugunsten einer verbesserten Work-Life-Balance 

oder zugunsten außerökonomischer Ziele der Selbst-

verwirklichung verzichten (siehe Chevalier 2003).

(3) In der Arbeitswelt haben sich zahlreiche soziale 

Kontrollformen und „Regierungsformen“ entwickelt, 

damit die Arbeitskräfte ihre „verkaufte“ Nutzung 

der Arbeitskraft auch effizient und produktiv ver-

werten (siehe Bröckling 2007; Thompson 1989).

Die empirische Implementation des OECD 
Skills-Mismatch-Indikators in PIAAC

Um das theoretische Konzept von Pellizzari und 

Fichen empirisch für PIAAC nutzbar zu machen, 

muss dieses auf Basis von vorhandenen Variablen 

operationalisiert werden (siehe Pellizzari/Fichen 

2013). Die Schwierigkeit dabei ist, die jeweiligen 

Schwellenwerte empirisch zu ermitteln. Produkti-

onsfunktionen von Arbeitsplätzen lassen sich in 

der Realität nur schwer beobachten. Die Grundidee 

von Pellizzari und Fichen war daher, eine gegebene 

empirische Verteilung – in diesem Fall die Kompe-

tenzverteilung von PIAAC – von Arbeitskräften, die 

nach Selbsteinschätzung ihren Skills gemäß adäquat 

beschäftigt sind, für die Bestimmung der Schwellen-

werte heranzuziehen.

Pellizzari und Fichen schlugen vor, dafür zwei 

Selbsteinschätzungsfragen aus PIAAC zu verwen-

den: (1) „Glauben Sie, dass Sie die Fähigkeiten und 

Fertigkeiten besitzen, um auch mit anspruchs-

volleren Aufgaben fertig zu werden als in Ihrer 

derzeitigen Arbeit?” und (2) „Glauben Sie, dass Sie  

Weiterbildung brauchen, um Ihre derzeitigen Auf-

gaben gut erledigen zu können?”. Wenn Personen 


607-

beide Fragen mit Nein beantworten, dann werden 

diese als „adäquat beschäftigt“ kategorisiert.

In einem zweiten Schritt werden die minimalen/

maximalen (min./max.) Kompetenzniveaus1 dieser 

Gruppe bestimmt und als min./max. Kompetenzan-

forderungen definiert. Die Bestimmung der Schwel-

lenwerte wird dabei getrennt nach Berufsgruppen 

(ISCO-08 Einsteller) und Land vorgenommen. Um 

Skills-Mismatch in einer Kompetenzdomäne zu 

bestimmen, werden in einem letzten Schritt die 

Kompetenzniveaus aller RespondentInnen mit den 

vorher bestimmten minimalen und maximalen Kom-

petenzniveaus innerhalb einer Berufsgruppe und 

eines Landes einander gegenübergestellt:

•	 Skills-Match: Das Kompetenzniveau der Person 

liegt zwischen minimalen und maximalen Kom-

petenzanforderungen in der jeweilig zugehörigen 

Berufsgruppe.

•	 Over-Skilled: Das Kompetenzniveau übersteigt 

maximale Kompetenzanforderungen.

•	 Under-Skilled: Das Kompetenzniveau ist niedriger 

als die minimalen Kompetenzanforderungen.

Die Grenzen der empirischen 
Implementation

Nun mag man den theoretischen Zugriff des Mess-

konzeptes auf Mismatch – aus arbeitssoziologischer 

und -pädagogischer Sicht – infrage stellen. Dennoch 

ist es denkbar, dieses Konzept zur Messung von Skills 

zu nutzen und die Ergebnisse aus unterschiedlichen 

disziplinären Brillen zu beleuchten. Eine Analyse 

der von Pellizzari und Fichen vorgeschlagenen em-

pirischen Implementation in PIAAC zeigt, dass aber 

auch diese problematisch zu sein scheint. Die bei  

PIAAC verfügbaren Variablen zur Operationalisie-

rung des Konstrukts von Pellizzari und Fichen führen 

zu einer weiteren Abstrahierung der Funktionsweise 

des Arbeitsmarktes, sodass die Frage gestellt wer-

den muss, welche Realität des Skills-Matchings man 

damit überhaupt modellhaft einfangen kann. Die 

sicherlich gewichtigste Kritik, die gegen eine kon-

zeptuelle empirische Implementation vorgebracht 

werden kann, ist die Bestimmung der min./max. 

Anforderungsniveaus auf Basis der ISCO-08 Berufs-

hauptgruppen2 (siehe Allen/Levels/van der Velden 

2013). Ein Beruf wird damit einer Berufshauptgruppe 

gleichgesetzt. Auf die Realität rückgespiegelt 

würde dies bedeuten, dass der Arbeitsmarkt und 

die Arbeitswelt bloß aus acht Berufen bestehen. 

Im Vergleich dazu listet das Berufslexikon des Ar-

beitsmarktservice 1.784 verschiedene Berufe auf 

(Stand Juli 2014). Diese bildhafte Vorstellung zeigt 

die stark abstrahierende Modellierung der Arbeits-

welt, die aufgrund der vorgeschlagenen empirischen 

Implementation vorgenommen wird. Für die Berufs-

forschung ist jedoch der Berufsbegriff nach wie vor 

relativ unbestimmt (siehe Beck/Brater/Daheim 1980), 

ja es wird vielfach diskutiert, ob die Berufsform 

nicht im Auflösen begriffen ist (siehe Dostal/Stooß/

Troll 1998) und vom „Individualberuf“ abgelöst wird 

(siehe Voß 2001).

Berufe können als institutionalisierte Arbeitskräfte-

muster verstanden werden; die Arbeitsposition und 

der Beruf werden jedoch durch den Betrieb vermit-

telt. In diesem Sinne ist der Arbeitsplatz nicht mit 

dem Beruf gleichzusetzen, sondern die betriebliche 

Nutzung des Arbeitsvermögens der Arbeitskräfte. 

Jeder Betrieb nutzt die vorhandenen institutiona-

lisierten Arbeitskräftemuster in unterschiedlicher 

Weise, so „daß man die ‚Vermittlung von Beruf 

und Betrieb‘ nicht pauschal und abstrakt erörtern 

könne, sondern ihre unterschiedlichen Weisen auf 

der Ebene von Arbeitsgrundformen im Zusammen-

hang bestimmter Betriebsformen analysiert werden 

müßten“ (Beck/Brater/Daheim 1980, S. 153). Ferner 

ist der Arbeitsmarkt segmentiert in verschiedene 

Teilarbeitsmärkte, die durch unterschiedliche Funk-

tionsmechanismen und Konkurrenzsituationen cha-

rakterisiert sind (siehe ebd.). Pellizzari und Fichen 

nehmen in ihrem Modell hingegen implizit einen 

uniformen Arbeitsmarkt an. Damit gehen sie davon 

aus, dass die Matching-Mechanismen und Arbeits-

marktbedingungen für alle Arbeitsmarktsegmente 

gleich sind. Zudem setzen sie den Arbeitsplatz mit 

Beruf gleich und ignorieren die Rolle der betrieb-

lichen Kontexte bei der Nutzung von beruflichen 

Arbeitskräftemustern. Während Pellizzari und 

1	 Wobei das minimale Kompetenzniveau das 5. Perzentil und das maximale das 95. Perzentil des Kompetenzspektrums dieser Gruppe 
verkörpert.

2	 Insgesamt gibt es zehn, wobei die FacharbeiterIn in Land- und Forstwirtschaft (6) und SoldatInnen (0) aus der Analyse aufgrund 
niedriger Fallzahlen ausgeschlossen wurden.


707-

Fichen mit dieser empirischen Implementation die 

Berufsfelder verdichten, würden die Forschungs-

ergebnisse der Arbeitssoziologie dafür sprechen, 

die Bedingungen, Voraussetzungen und soziale 

Einbettung von Berufen bei der Untersuchung von 

Mismatch differenziert zu berücksichtigen.

Wird das gemessen, was vorgegeben 
wird zu messen? – Das Problem der 
empirischen Validität

Die OECD lobt den Mismatch-Indikator von Pellizzari 

und Fichen „as an improvement over existing indi-

cators as it is more robust to reporting bias, such as 

over-confidence, and it does not impose the strong 

assumptions needed when directly comparing skills 

proficiency and skills use” (OECD 2013, S. 172). Auch 

diese Behauptung lässt sich m.E. nach einer empi-

rischen Rekonstruktion nicht halten. Der Indikator 

ist besonders anfällig für „Reporting Bias“3, was 

sich wiederum negativ auf die Robustheit und 

empirische Validität auswirkt. In Österreich geben 

nur etwa 7% der beschäftigten RespondentInnen 

an, nicht die Fähigkeiten und Fertigkeiten zu ha-

ben, um anspruchsvollere Aufgaben erledigen zu 

können. Rund 60% geben an, keine Weiterbildung 

zu benötigen, um die aktuellen Arbeitsaufgaben 

adäquat erledigen zu können. Insgesamt ergibt 

sich damit ein Anteil von 3% (113! Personen in der 

Stichprobe) der Beschäftigten, die angeben, keine 

anspruchsvolleren Aufgaben erledigen zu können 

und keine Weiterbildung zu benötigen, sich also 

als „adäquat beschäftigt“ fühlen. Die Ergebnisse 

sind ein Hinweis für die mangelhafte Qualität der 

Operationalisierung in Form dieser Fragestellungen. 

Auf der anderen Seite könnten diese Ergebnisse 

auch darauf hindeuten, dass die subjektiv erlebten 

Arbeitswelten und Realitäten von den „objektiven“ 

Zugängen und Feststellungen stark abweichen.

Um die jeweiligen min./max. Kompetenzanforde-

rungen je Beruf feststellen zu können, muss diese 

Gruppe noch weiter nach Berufsgruppen differen-

ziert werden. Die Schätzung der min./max. Kompe-

tenzanforderungen je nach Berufsgruppe erfolgt in 

Österreich auf Basis eines Subsamples von zwischen 

9 und 20 (!) Personen. Dies führt zu paradoxen Er-

gebnissen. Beispielsweise weist die Berufsgruppe 

der MaschinenbedienerInnen das gleiche minimale 

berufliche Kompetenzanforderungsniveau in Lesen 

auf als die Berufsgruppe der Führungskräfte. Auf-

grund der geringen Subsamples für die Bestimmung 

der Schwellenwerte für Skills-Mismatch muss die 

Robustheit als äußerst gering beurteilt und die em-

pirische Validität des offiziellen OECD-Indikators 

als mangelhaft eingestuft werden. Solche Probleme 

bei der Erstellung werden im offiziellen Bericht der 

OECD freilich nicht diskutiert (siehe OECD 2013). 

Angesichts der Ergebnisse der Rekonstruktion muss 

jedoch ernsthaft die Frage gestellt werden, ob die 

im Skills Outlook 2013 präsentierten Ergebnisse 

überhaupt bewertet werden können, oder nicht 

vielmehr ein statistisches Artefakt darstellen.

Am eigenen Anspruch gescheitert?

Eine kritische Analyse des OECD-Mismatch-Indika-

tors zeigt problematische Aspekte auf der Ebene der 

theoretischen Modellierung, bei der Implementie-

rung des Messkonzeptes auf Basis der PIAAC-Daten 

und schlussendlich bei der empirischen Validität. 

Das Versprechen und der Anspruch, die mit PIAAC 

einhergingen, eine verbesserte Messgrundlage für 

die Feststellung von Skills-Mismatch zu schaffen, 

müssen auf Grundlage dieser kritischen Analyse als 

gescheitert betrachtet werden. Die Gründe, warum 

dieser Versuch gescheitert ist, sind symptomatisch 

für die gesamte Mismatch-Forschung: (1) Es scheint 

unmöglich zu sein, die Anforderungen des Arbeits-

platzes und die Skills der Arbeitskräfte methodisch 

gesichert festzustellen und auf einen vergleichbaren 

Nenner zu bringen. (2) Der Versuch, ein komplexes 

Phänomen wie Mismatch am Arbeitsmarkt, das 

von zahlreichen ökonomischen, sozialen, indivi-

duellen und bildungsbezogenen Voraussetzungen, 

Bedingungen und Strukturen bestimmt wird, auf 

ein einfaches Modell zu reduzieren, muss per se 

notwendigerweise scheitern. Hier wäre die Ent-

wicklung einer kritischen Soziologie des Mismatch 

angezeigt, die ein Korrektiv für die ökonomisch 

dominierte Mismatch-Forschung darstellen könnte. 

Jedenfalls ist es m.E. hoch problematisch, wenn 

3	 „Reporting Bias“ verweist auf eine verzerrte Selbsteinschätzung bedingt durch unterschiedliche subjektive Wahrnehmungen, 
Interessen, Wertehaltungen und soziale Erwünschtheit von Antworten.


807-

auf der Grundlage dieser Evidenzen des „offiziel-

len“ OECD-Mismatch-Indikators bildungspolitische  

Strategien im internationalen und nationalen 

Rahmen ausgearbeitet werden, ohne vorher die 

theoretische, konzeptuelle und empirische Ebene 

kritisch zu beleuchten.

Literatur

Allen, Jim/Levels, Mark/van der Velden, Rolf (2013): Skill mismatch and use in developed countries: evidence from PIAAC study 
(= GSBE research memoranda. 13/061). Online im Internet:  
http://digitalarchive.maastrichtuniversity.nl/fedora/get/guid:f5190876-00ca-4769-b5e3-5a961b83cd31/ASSET1 [Stand: 2014-07-25].

 
Beck, Ulrich/Brater, Michael/Daheim, Hansjörg (1980): Soziologie der Arbeit und der Berufe. Grundlagen, Problemfelder, 

Forschungsergebnisse. Reinbek: Rowohlt.

Berg, Ivar (1970): Education and Jobs: The Great Training Robbery. New York: Praeger. 

Billett, Stephen (2001): Knowing in practice: Re-conceptualising vocational expertise. In: Learning and instruction 11 (6), 
S. 431-452.

Billett, Stephen (2002): Critiquing workplace learning discourses: Participation and continuity at work. In: Studies in the Education 
of Adults 34 (1), S. 56-67. Online im Internet: http://www98.griffith.edu.au/dspace/bitstream/handle/10072/6630/;jsessionid=8A0
CDBC9A9AD1289FF563E87160C25B0?sequence=1 [Stand: 2014-07-25].

Bröckling, Ulrich (2007): Das unternehmerische Selbst. Frankfurt am Main: Suhrkamp.

Cedefop (2010): The skill matching challenge: Analysing skill mismatch and policy implications. Luxemburg: Publications Office of 
the European Union. Online im Internet: http://www.cedefop.europa.eu/EN/Files/3056_en.pdf [Stand: 2014-07-25].

Chevalier, Arnaud (2003): Measuring mismatch. In: Economica 70 (279), S. 509-531.

Desjardins, Richard/Rubenson, Kjell (2011): An Analysis of Skill Mismatch Using Direct Measures of Skills. Paris: OECD (= OECD 
Publishing. 63). Online im Internet:  
http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/WKP(2011)8&docLanguage=En  
[Stand: 2014-07-25].

Dostal, Werner/Stooß, Friedeman/Troll, Lothar (1998): Beruf – Auflösungstendenzen und erneute Konsolidierung. In: Mitteilungen 
aus der Arbeitsmarkt- und Berufsforschung 31 (3), S. 438-460.

Freeman, Richard (1976): The Over-Educated American. New York: Academic Press.

Henke, Justus (2008): Beschäftigung und Qualifikation. Über- und Unterqualifikation in Österreich. In: Statistische Nachrichten 9, 
S. 816-826.

Herta, Daniela (2013): OECD – Skills Strategy. Vorarbeiten zur Erstellung einer österreichischen Kompetenzstrategie (= unveröff. 
Vortrag im Rahmen der Veranstaltung: Unternehmerische Kompetenzen – Ideen in die Tat umsetzen, Wien).

Kalleberg, Arne (2006): The Mismatched Worker. New York: W. W. Norton & Co.

Kleemann, Frank/Matuschek, Ingo/Voß, G. Günter (1999): Zur Subjektivierung von Arbeit (= Papers der Querschnittsgruppe Arbeit 
& Ökologie, Wissenschaftszentrum Berlin für Sozialforschung). Online im Internet: http://hdl.handle.net/10419/50294  
[Stand: 2014-07-25].

Mesch, Michael (2007): Üben die Erwerbspersonen in Österreich bildungsadäquate Berufe aus? In: Wirtschaft und Gesellschaft 
33 (4), S. 591-602. Online im Internet: http://wug.akwien.at/WUG_Archiv/2007_33_4/2007_33_4_0591.pdf [Stand: 2014-07-25].

OECD (2012): Better Skills, Better Jobs, Better Lives. A strategic approach to skills policies. Paris: OECD. Online im Internet: 
http://skills.oecd.org/documents/OECDSkillsStrategyFINALENG.pdf [Stand: 2014-07-25].

OECD (2013): OECD Skills Outlook 2013. First results from the survey of adult skills. Paris: OECD. Online im Internet: 
http://skills.oecd.org/documents/OECD_Skills_Outlook_2013.pdf [Stand: 2014-07-25]. 


907-

Pellizzari, Michele/Fichen, Ann (2013): A new measure of skills mismatch: theory and evidence from the Survey of Adult Skills 
(PIAAC). Paris: OECD (= OECD Social, Employment and Migration Working Papers. 153). Online im Internet:  
http://www.oecd-ilibrary.org/docserver/download/5k3tpt04lcnt.pdf?expires=1406235863&id=id&accname=guest&checksum=2E0
3B7FAE3981EAB78FACC12333C4B3C [Stand: 2014-07-25]. 

Polanyi, Karl (1973): The Great Transformation: Politische und ökonomische Ursprünge von Gesellschaften und Wirtschaftssystemen. 
Frankfurt am Main: Suhrkamp.

Pongratz, Hans J./Voß, G. Günter (2003): Arbeitskraftunternehmer. Berlin: Ed. Sigma.

Quintini, Glenda (2011): Right for the Job: Over-Qualified or Under-Skilled? Paris: OECD (= OECD Social, Employment and Migration 
Working Papers. 120). Online im Internet: http://www.oecd.org/els/48650012.pdf [Stand: 2014-07-25].

Sattinger, Michael (1995): Search and the efficient assignment of workers to jobs. In: International Economic Review 36 (2), 
S. 283-302.

Thompson, Paul (1989): Nature of Work: An Introduction to Debates on the Labour Process. Houndmills/Basingstoke/Hampshire: 
Palgrave.

Verhaest, Dieter/Omey, Eddy (2010): The determinants of overeducation: different measures, different outcomes? In: International 
Journal of Manpower 31 (6), S. 608-625.

Voß, G. Günter (2001): Auf dem Wege zum Individualberuf? In: Aspekte des Berufs in der Moderne. Springer: Leske+Budrich, 
S. 287-314. 

World Economic Forum (2014): Matching Skills and Labour Market Needs Building Social Partnerships for Better Skills and Better 
Jobs. Davos-Klosters: World Economic Forum. Online im Internet:  
http://www.skillsforemployment.org/KSP/en/Details/?dn=WCMSTEST4_109848 [Stand: 2014-07-25].

Fo
to

: L
en

z

Martin Mayerl studierte Soziologie an der Universität Graz und Wien. 2008 bis 2010 war er 
freiberuflicher Mitarbeiter, seit 2011 ist er wissenschaftlicher Mitarbeiter am Österreichi-
schen Institut für Berufsbildungsforschung (öibf). Seine Arbeitsschwerpunkte liegen in den 
Bereichen: berufliche Erstausbildung, Arbeitsmarktforschung, Lernen am Arbeitsplatz. Er 
arbeitet aktuell an seiner Dissertation mit dem Arbeitstitel „Skills-Mismatch in Österreich“.

Martin Mayerl, MA
mayerl@oeibf.at

http://www.oeibf.at
+43 (0)1 3103334-17


1007-

Skills Mismatch and the PIAAC – Falling Short of its 
Own Standard?
On the attempt to want to measure the discrepancy between job demands 
and the skills of job holders

Abstract

A skills mismatch refers to the situation in which the demands of a job do not match the 

skills and competences of the job holder. How can such a discrepancy be recognized and 

measured? As part of the Programme for the International Assessment of Adult 

Competencies (PIAAC), the OECD established a skills mismatch indicator and pledged to 

create a methodologically sound pool of data for measuring skills mismatch and to make 

the measurement itself “objective“. Through critical analysis, this article demonstrates 

the poor quality of the OECD mismatch indicator at the level of theoretical modelling, 

implementation of the measuring concept based on the PIAAC data and empirical validity. 

In view of these points of criticism, the author argues, it does not seem that the PIAAC 

based OECD indicator is valid enough that its mismatch data can be used as evidence for 

educational policy controlling processes. (Ed.)


Franz, Anja (2014): Das Menschenbild von PIAAC. Eine sehr eingeschränkte Sicht auf den 
Menschen und auf Bildung.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, OECD, OECD-Strategiepapiere, Dokumentenanalyse, Menschenbild,
Human Ressources, Homo oeconomicus, Wirtschaftsmensch, gesellschaftliches Wohlergehen

Das Menschenbild von PIAAC
Eine sehr eingeschränkte Sicht auf den Menschen  
und auf Bildung

Anja Franz

Kurzzusammenfassung

xxx

08 Th
em

a

Kurzzusammenfassung

Was ist der Mensch? Wie sollte der Mensch sein? Und: Was sollte der Mensch warum tun? 

Menschenbilder können Ergebnis oder Hypothese eines Forschungsprozesses sein. Sie können 

aber auch als unhinterfragte, quasi selbstverständliche Annahme am Beginn eines Forschungs-

prozesses und damit einer Beweiskette stehen, ohne je bewusst einer Reflexion unterzogen 

worden zu sein. Dieser Beitrag rekonstruiert das Menschenbild von PIAAC (Programme for the 

International Assessment of Adult Competencies) mittels einer Dokumentenanalyse der wich-

tigsten öffentlichen Strategiepapiere, die die OECD in der Planungsphase der Studie bis 2005 

herausgegeben hat. Schlussfolgerung der Autorin ist, dass das Menschenbild, das der 

PIAAC-Studie zugrunde liegt, den Wirtschaftsmenschen (Homo oeconomicus) in den Mittel-

punkt stellt. Er/sie soll sich, idealerweise lebenslang lernend, die definierten Kompetenzen 

aneignen und diese bis in ein hohes Lebensalter erhalten. Bildung ist diesem Menschenbild 

zufolge nicht im klassischen Sinne ein Wert an sich. Vielmehr wird mit Bildung ein ökonomi-

scher Nutzen auf individueller und gesellschaftlicher Ebene verbunden. (Red.)


208-

Anja Franz

„Denn ein Weg zur Wirklichkeit geht über Bilder.“

Elias Canetti (1981)

Seit der Veröffentlichung der ersten Befunde des 

Programme for International Student Assessment 

(PISA) im Jahr 2001 hat es immer wieder Debatten 

über Konsequenzen und über den damit verbun-

denen künftigen bildungspolitischen Kurs gege-

ben. Nun wurden nach ähnlichem Muster auch 

die Kompetenzen Erwachsener im Rahmen des 

Programme for the International Assessment of 

Adult Competencies (PIAAC) in gesamt 24 teilneh-

menden OECD-Mitgliedsländern gemessen. 

Bereits für die Diskussion der PISA-Resultate war 

kennzeichnend, dass die Ergebnisse zum einen 

nicht selten für die unterschiedlichsten politischen 

Positionen ohne Auseinandersetzung mit den 

Zielstellungen der OECD in Anspruch genommen 

wurden. Zum anderen erfolgte die wissenschaftliche 

Beschäftigung mit einer starken Konzentration auf 

die Einzelbefunde; die zugrunde liegenden Leitbilder 

und Konzepte blieben dabei weitgehend unkommen-

tiert (vgl. u.a. Arnold/Pätzold 2004, S. 11f.). 

An eben jener Stelle setzt dieser Beitrag1 an. Im Rah-

men eines qualitativ-rekonstruktiven Forschungs

designs sollen die in der Konzeption von PIAAC 

implizit enthaltenen Vorstellungen zum Menschen 

zu einem Menschenbild verbunden werden. 

Hintergrund bilden u.a. Überlegungen zur anth-

ropologischen Dimension und zur wissenschaftsthe-

oretischen Funktion von Menschenbildern sowie zu 

den Zielsetzungen von PIAAC und OECD.

Was ist ein Menschenbild?

Menschenbilder, auch ethische Bilder genannt, 

sind Repräsentationen des Menschen und umfas-

sen ein „Spannungsfeld, das zwischen einem rein 

deskriptiven Menschenbild und einem Idealbild liegt“ 

(Steinbrenner/Winko 1997, S. 35). 

Ein ethisches Bild kann die Beschreibung des Ist-

Zustands und des Soll-Zustands des Menschen so-

wie die Relation zwischen diesem Sein und Sollen 

beinhalten. Ein deskriptives Menschenbild basiert 

nicht notwendigerweise auf Normen und es müssen 

daraus auch keine folgen. Wird es jedoch einem 

Idealbild oder auch präskriptiven Bild gegenüber-

gestellt, gewinnen normative Komponenten an 

Bedeutung, denn zweiteres hat die Funktion eines 

Leit- oder Vorbildes. Ein solches präskriptives Men-

schenbild beschreibt und bewertet Zustände und 

Handlungen. Menschenbilder dieser Art werden 

vom Menschen selbst in Abhängigkeit von Bedarf 

und weltanschaulicher Orientierung geschaffen 

Das Menschenbild von PIAAC 
Eine sehr eingeschränkte Sicht auf den Menschen 
und auf Bildung

1	 Grundlage dieses Beitrages ist die Studie „Das Menschenbild der PISA-Studie für Erwachsene“, die von der Autorin an der Erzie-
hungswissenschaftlichen Fakultät der Universität Leipzig durchgeführt und von Jörg Knoll (1943-2012) betreut wurde (siehe  
Franz 2010).


308-

und sind als Konstruktionen zu verstehen. Sol-

che Definitionen des Menschseins sind vielfältig, 

einem ständigen Wandel unterworfen und jeweils 

abhängig von der Gesinnung der UrheberInnen (vgl. 

ebd., S. 35ff.).

Anthropologische Dimension von 
Menschenbildern in der europäischen 
Geistesgeschichte

Seit der Antike wird darüber nachgedacht, wie man 

den Menschen definieren kann. Die anthropologi-

sche Frage „Was ist der Mensch?“ ist nach Immanuel 

Kant die Frage, auf die alle anderen philosophischen 

Fragestellungen verweisen. Vor allem das Doppel-

wesen des Menschen ist Gegenstand kontroverser 

philosophischer und theologischer Diskussionen.

Aristoteles war im 4. Jh. v. Chr. der Meinung, dass 

wir es beim Menschen mit einem „vernunftbegabten 

Tier“ zu tun hätten. Im Unterschied zum Tier verfüge 

der Mensch über eine Seele. Die Seele sei sogar wich-

tiger als der Körper, meinte Platon und wies damit 

den Weg zum christlich-jüdischen Menschenbild, 

das die menschliche Seele wiederauferstehen lässt 

und dem Menschen Unsterblichkeit ermöglicht. „Er-

kenne Dich selbst!“ lautete alsdann der Leitspruch 

der Epoche der europäischen Aufklärung ab dem 

17. Jahrhundert. Der Mensch habe eine Doppelnatur 

(René Descartes), müsse sowohl als Sinnenwesen 

als auch Vernunftwesen (Immanuel Kant) betrach-

tet werden, wobei die Vernunft zur Ermöglichung 

von Entscheidungsfreiheit und Selbstbestimmung 

eindeutig der Sinnerfahrung vorzuziehen war. 

Gleichzeitig und vor allem im 19. sowie zu Beginn 

des 20. Jahrhunderts wurde verschiedentlich u.a. 

von Arthur Schopenhauer, Friedrich Nietzsche, Karl 

Marx und Charles Darwin versucht, die naturge-

bundene Seite des Menschen in den Vordergrund 

zu rücken und die Genese des Menschen aus dem 

Tierreich zu begründen. Die Entwicklung der Na-

turwissenschaften und der Technik förderte neue 

wissenschaftliche Erkenntnisse zutage, die große 

Zweifel an der Fähigkeit des Menschen, vernünftig 

zu handeln, aufkommen ließen. Die Anthropologen 

und Existenzphilosophen des 20. Jahrhunderts wa-

ren so auch nicht davon überzeugt, dass der Mensch 

die „Krone der Schöpfung“ sei, sondern sahen in ihm 

eher ein Mängelwesen (Arnold Gehlen), das seine 

Unvollkommenheit immer aufs Neue „kompensieren“ 

(Odo Marquard) muss. Einen Gegenentwurf dazu 

liefert dann Jürgen Habermas mit seiner Theorie der 

kommunikativen Vernunft, die die Sprache und die 

Kraft des besseren Arguments zu den entscheiden-

den Kriterien des Menschseins bestimmt. Nicht der 

Wille zur Macht (Friedrich Nietzsche), der Kampf 

aller gegen alle (Charles Darwin) oder der Klassen-

kampf (Karl Marx), sondern Wissen, Kommunikation 

und Verantwortung seien die Säulen vernünftigen 

Handelns heute, so Habermas. 

Daneben findet man seit dem frühen 18. Jahrhundert 

auch wirtschaftlich orientierte Ideen zum Wesen des 

Menschen wie das Bild des Wirtschaftsmenschen 

(Homo oeconomicus). Dieses fiktive Menschenbild 

findet seinen Ursprung in der klassischen Ökonomie 

und geht wohl u.a. auf David Ricardo, Vilfredo Pa-

reto und Adam Smith zurück. Bildung und Wissen 

sind ihnen zufolge nicht Werte an sich, um ver-

nünftiges, selbstständiges Denken und Handeln zu 

ermöglichen, sondern dienen als Humankapital der 

Maximierung wirtschaftlichen Nutzens. Der Mensch 

ist folglich lediglich „Träger von (ökonomisch nutz-

barer) Bildung“ (Hillmann 2007, S. 348).

Die wissenschaftstheoretische Funktion 
von Menschenbildern

Günter Endruweit (1999) unterscheidet drei 

wissenschaftstheoretische Funktionen von 

Menschenbildern.

•	 Menschenbilder können ein Ergebnis von For-

schung sein. Dieses Menschenbild entspricht 

dann dem Wissen über den Menschen, das durch 

empirische Forschung generiert wird. 

•	 Ein Menschenbild steht als Hypothese am Beginn 

eines Forschungsprojektes. Ein solches hypothe-

tisches Menschenbild kann durch Falsifikation im 

Laufe der Forschung widerlegt werden. 

•	 Ein Menschenbild bildet als beweislose Annahme 

den Beginn eines Forschungsprozesses. Als nicht 

zu überprüfender Ausgangspunkt hat es die 

Funktion eines Axioms, welches am Beginn einer 

Beweiskette steht und keiner Begründung bedarf. 

Für die ForscherInnen erscheinen diese Annah-

men plausibel, natürlich oder selbstverständlich 

(vgl. Endruweit 1999, S. 6f.).


408-

Rahmenbedingungen des 
Menschenbildes von PIAAC

Zielsetzungen von PIAAC

PIAAC ist eine international vergleichende Unter-

suchung zu Schlüssel- oder Grundkompetenzen 

der erwachsenen Bevölkerung im „erwerbsfähigen 

Alter“ (16 bis 65 Jahre), die von der Organisation für 

wirtschaftliche Zusammenarbeit und Entwicklung 

(OECD) durchgeführt wird (vgl. OECD 2004b, S. 8f.). 

Die gemessenen Kompetenzen sind, so nimmt die 

OECD an, nicht nur für die Teilhabe an der heutigen 

Gesellschaft bedeutsam, sondern sie bilden auch 

die Basis für die Entwicklung zahlreicher weite-

rer Fähigkeiten. Aus diesem Grund liefert PIAAC 

Informationen zu Aneignung und Erhalt dieser 

Schlüsselkompetenzen sowie zum Zusammenhang 

zwischen Kompetenzniveau und gesellschaftlicher 

Teilhabe (vgl. Rammstedt et al. 2013, S. 3f.). PIAAC 

ist laut OECD (2005) aus mehreren Gründen sinnvoll: 

Im Zeitalter der fortschreitenden Globalisierung der 

Märkte und der Anwendung neuer Technologien sei 

generell mit einem steigenden Bedarf an Fachkräf-

ten zu rechnen. Sinkende Geburtenraten und die 

Steigerung der Lebensdauer führten mittelfristig 

außerdem zur Veränderung der Altersstruktur der 

Bevölkerung in den Industrienationen, womit der 

Mangel an Nachwuchskräften sowie der Anstieg 

des Durchschnittsalters der Erwerbstätigen ver-

bunden werden. In der Folge müssten z.B. ältere 

Menschen dem Arbeitsmarkt länger zur Verfügung 

stehen, um die wirtschaftliche Produktivität in den 

OECD-Mitgliedstaaten langfristig zu bewahren. Es 

bestünde dementsprechend ein wachsendes poli-

tisches Interesse, dass die Bevölkerung über be-

stimmte Kompetenzen verfüge und bis zu einem 

hohen Lebensalter erhielte (vgl. OECD 2005, S. 6ff.). 

Wirtschaftliche Entwicklung für das Wohlerge-
hen der Nationen 

Im Mittelpunkt aller OECD-Aktivitäten steht ge-

sellschaftliche Entwicklung mit dem Ziel gesell-

schaftlichen Wohlergehens. Gesellschaftliches 

Wohlergehen bedeutet laut OECD wirtschaftlicher 

Wohlstand, der Besitz von BürgerInnenrechten und 

Arbeitsmöglichkeiten für alle Menschen, relative 

Freiheit von Kriminalität, eine saubere Umwelt, 

Lebensmittelsicherheit sowie eine gute seelische und 

körperliche Verfassung des/der Einzelnen. Grund-

lage hierfür sei das Wachstum der gesamtwirtschaft-

lichen Produktion, das auf der effizienten Nutzung 

von natürlichem und produziertem Kapital sowie 

menschlicher Fähigkeiten basiert. Wachstum bilde 

die notwendige Voraussetzung für die Erweiterung 

der Wahlmöglichkeiten des/der Einzelnen in Bezug 

auf Arbeit, Freizeit oder politische und kulturelle 

Aktivitäten. Jeder Mensch solle laut OECD in die 

Lage versetzt werden, sein Leben unter Nutzung 

seiner Fähigkeiten entsprechend seiner eigenen Vor-

stellungen zu gestalten (vgl. OECD 2004c, S. 10ff.). 

Die Verwirklichung dieser individuellen Ideen vom 

Leben sei, so die Annahme der OECD, wiederum von 

fundamentaler Bedeutung für die menschliche Ent-

wicklung: „Menschliches Wohlergehen ist insofern 

viel mehr als die Summe der verschiedenen Ebenen 

des Wohlergehens, als es an die Präferenzen des 

Einzelnen und der Gesellschaft in Bezug auf Chan-

cengleichheit, Bürgerrechte, Ressourcenallokation 

und Möglichkeiten der Weiterbildung geknüpft ist“ 

(OECD 2004a, S. 11).

Dokumentenanalyse und Rekonstruktion 
des Menschenbildes von PIAAC

Um die Wertorientierungen von PIAAC in Bezug auf 

den Menschen zu erfassen, wurden ausgewählte 

Veröffentlichungen der OECD zu PIAAC aus den 

Jahren 2004 und 2005 (siehe Tab. 1) im Rahmen 

einer qualitativen Inhaltsanalyse nach Philipp 

Mayring (2003) untersucht und unter Rückbezug 

auf die oben erläuterten Rahmenbedingungen von 

PIACC zu einem Menschenbild präzisiert (vgl. Franz 

2010, S. 72ff.). Die Analyse der Dokumente erfolgte 

anhand der vorgeschlagenen Verfahren der Zusam-

menfassung, Explikation und Strukturierung (vgl. 

Mayring 2003, S. 46ff.). Das dabei induktiv aus dem 

Material entwickelte Kategoriensystem zur Idee des 

Menschen in PIAAC wurde mit jedem Analyseschritt 

geprüft und bildete abschließend die Grundlage für 

die Bestimmung des Menschenbildes. Die Inhalte 

des Menschenbildes konnten den drei Hauptkate-

gorien „Beschreibung des Menschen“, „Einordnung 

des Menschen in gesellschaftliche Zusammenhänge“ 

und „Rahmung des Menschenbildes“ zugeordnet 

werden. Konkret wurde auf Basis der Untersu-

chung bestimmter Begriffsverwendungen, des 

inhaltlichen Aufbaus der Kompetenztests und des 


508-

Hintergrundfragebogens zuerst eine Beschreibung 

des Menschen erarbeitet. Die Betrachtung der Be-

gründungen und Ziele von PIAAC ergab die konzepti-

onelle Einordnung des Menschen in gesellschaftliche 

Zusammenhänge im Rahmen der OECD-Strategie 

zu Vergleichsstudien. Unter Berücksichtigung der 

allgemeinen politischen Zielsetzungen der OECD 

erfolgte abschließend eine systematische Rahmung 

des Menschenbildes (vgl. Franz 2010, S. 108ff.).

Ergebnis: Das Menschenbild von PIAAC

Im Bereich der Bildungsforschung liegt der Schwer-

punkt der OECD auf der Untersuchung der Erträge 

von Bildungsressourcen (vgl. OECD 2004a, S. 17f.). 

Auch in PIAAC werden der Mensch und seine Kom-

petenzen als Ressource unter den Gesichtspunkten 

des Ertrags für den Arbeitsmarkt und für wirtschaft-

liches Wachstum betrachtet. Von Interesse für die 

OECD ist hier der Beitrag, den der Mensch und seine 

Kompetenzen zum Wirtschaftswachstum leisten 

können. Die Kompetenzen des/der Einzelnen sind 

ein wichtiges Mittel, mit dem das Ziel eines solchen 

Wachstums, die Steigerung des allgemeinen Wohl-

stands, erreicht werden soll (vgl. Papadopoulus 1996, 

S. 14). Die Kompetenzen des Menschen bilden in 

der Wissensgesellschaft, so die Annahme der OECD, 

sowohl die Grundlage für den persönlichen Erfolg 

des Menschen als auch für eine gut funktionierende 

Gesellschaft. Da die Bedeutung von Wissen und 

Informationen in der sogenannten Wissensgesell-

schaft analog zur Anwendung neuer Technologien 

zunähme, sei der Verdienst des Menschen nicht mehr 

von dessen Muskelkraft, sondern eher von seinen 

geistigen Fähigkeiten sowie seinem Bildungsstand 

abhängig. Eine besondere Bedeutung komme dabei 

laut OECD den Schlüsselkompetenzen in Bezug auf 

Lesen, Schreiben und Mathematik sowie im Umgang 

mit Informations- und Kommunikationstechnologien 

zu, die mit PIAAC gemessen werden sollen. Im Rah-

men der PIAAC-Strategieplanung wird angenommen, 

dass die genannten Kompetenzen Auswirkungen auf 

mikro- und makroökonomische sowie soziale Pro-

zesse haben. Diese Kompetenzen, so die Annahme, 

versetzten die Einzelperson in die Lage, sich aktiv an 

gesellschaftlichen Prozessen zu beteiligen und die 

hierfür notwendigen Lernprozesse eigenständig zu 

organisieren. Nur wenn der Mensch demnach über 

ausreichende Kompetenzen verfüge, könne er die 

sich ihm bietenden Lern- und Arbeitschancen auch 

nutzen (vgl. Franz 2010, S. 86ff.). 

Erhaltung der Kompetenzen bis in ein höheres 
Lebensalter

Aufgrund des demografischen Wandels, der ein 

steigendes Durchschnittsalter der Bevölkerung in 

den OECD-Staaten zur Folge hat, müsse der Mensch 

länger im Berufsleben bleiben und seine Fähigkeiten 

bis in ein höheres Alter erhalten. Um die steigende 

finanzielle Belastung der Staaten durch Rentenzah-

lungen und steigende Kosten im Gesundheitssystem 

auszugleichen, ist es laut PIAAC außerdem notwen-

dig, dass der Mensch eine längere Zeit seines Lebens 

wirtschaftlich aktiv bliebe. Er müsse demzufolge 

als lebenslang lernendes Individuum die Schlüssel-

kompetenzen in Abhängigkeit vom Bedarf auf dem 

Arbeitsmarkt souverän entwickeln und über das 

gesamte Leben erhalten, damit er als bedarfsgerecht 

ausgebildete Arbeitskraft für die Unternehmen zur 

Verfügung stehen könne (vgl. ebd., S. 99ff.).

Ertrag der Kompetenzen für Gesellschaft, 
Unternehmen und Individuen

Den beschriebenen Kompetenzen wird im Rah-

men von PIAAC ein bestimmter möglicher Ertrag 

Tab. 1: Analysedokumente zur Rekonstruktion des 
Menschenbildes von PIAAC 
 
 
 
 
 
 
 

 

 

 

 

Quelle: Franz 2010, S. 74.

Jahr Analysedokumente

2004
Dolton, Peter: PIAAC. What do policy makers need 
to know about the skills of young people and the 
school to work transition? Draft. Paris: OECD.

2004

Organisation for Economic Co-operation and 
Development (Hrsg.): Programme for the 
International Assessment of Adult Competencies 
(PIAAC). Policy objectives, strategic options and 
cost implications. Draft strategy paper. Paris: 
OECD. 

2004
Merle, Vincent: PIAAC: Developing an internatio-
nal survey on adult skills and competencies – aims 
and methodological issues. Draft. Paris: OECD.

2005
Organisation for Economic Co-operation and 
Development (Hrsg.): International assessment of 
adult skills: Proposed strategy. Paris: OECD.

2005
Organisation for Economic Co-operation and 
Development (Hrsg.): The relevance of PIAAC to 
education policy. Paris: OECD.


608-

für die Gesellschaft, für Unternehmen sowie für 

das Individuum zugeschrieben. Für den einzelnen 

Menschen umfasse dieser Ertrag die Integration 

in den Arbeitsmarkt, einen bestimmten Beschäf-

tigungsstatus, eine bestimmte Einkommenshöhe, 

gesundheitliche Belange sowie die Möglichkeit der 

Teilnahme an Weiterbildungsmaßnahmen im Laufe 

des Lebens, um die Kompetenzen lebenslang weiter 

zu entwickeln und zu erhalten. Es wird vermutet, 

dass diese Kompetenzen gesamtgesellschaftlich ag-

gregiert einen Einfluss auf das Wirtschaftswachstum, 

soziale Ungleichheit auf dem Arbeitsmarkt sowie auf 

die gesellschaftliche Teilhabe des Menschen haben 

(vgl. ebd., S. 106ff.).

Kompetenzen für das Funktionieren in einer 
technologisierten Welt

Für die Aneignung von Kompetenzen benötige der 

Mensch laut PIAAC neben Motivation und Interesse 

vor allem den Glauben daran, dass er aufgrund sei-

ner Kompetenzen positive Veränderungen in seinem 

Leben herbeiführen könne. Sollte die Aneignung 

der Kompetenzen nicht in ausreichendem Maße 

gelingen, sei der Mensch, folgt man der Argumenta-

tion von PIAAC, nur zum Teil selbst verantwortlich. 

Faktoren außerhalb der Kontrolle des Menschen wie 

der familiäre Hintergrund, angeborene Fähigkei-

ten, der Ort, an dem der Mensch aufgewachsen ist, 

Glück und auch Zufälle spielten laut PIAAC ebenso 

eine Rolle. Aufgrund seiner Kompetenzen sei der 

Mensch als gesellschaftlich wirksames Individuum 

dann in der Lage, die sich ihm bietenden Lern- und 

Arbeitschancen in den OECD-Mitgliedstaaten zu 

nutzen und in der technologisierten Welt zu funk-

tionieren (vgl. ebd.). 

Effiziente Nutzung der Kompetenzen für 
wirtschaftliches Wachstum

Die Kompetenzen des Individuums werden in PIAAC 

als Humankapitalbestand betrachtet, welcher als 

Basis für wirtschaftliches Wachstum und Produktivi-

tät der OECD-Staaten im Zeitalter von Wissensgesell-

schaft und zunehmender Globalisierung der Märkte 

dient. Der Mensch sei in diesem Zusammenhang 

unter den Gesichtspunkten seiner Nutzbarkeit 

als Ressource für wirtschaftliche Entwicklung zu 

sehen. Auf das Wirtschaftswachstum hätten neben 

natürlichem und produziertem Kapital menschliche 

Fähigkeiten wie Human- und Sozialkapital einen 

zentralen Einfluss. Diese Fähigkeiten müssten effizi-

ent genutzt werden, um das Wachstum der gesamt-

wirtschaftlichen Produktion in den OECD-Staaten 

langfristig sichern zu können (vgl. ebd., S. 107ff.).

Schlussfolgerungen: Eine sehr 
eingeschränkte Sicht auf den Menschen 
und auf Bildung

Das Menschenbild, das der PIAAC-Studie zugrunde 

liegt, stellt den Wirtschaftsmenschen (Homo 

oeconomicus) in den Mittelpunkt. Dies ist auch 

wenig verwunderlich, wenn man die Ziele der ideen

gebenden Organisation hinter PIAAC mitdenkt. 

Der vollkommene Mensch nach PIAAC soll seine 

Kompetenzen lebenslang bestmöglich einsetzen 

und nutzen, um einen maximalen individuellen 

Nutzen für das wirtschaftliche Wohlergehen einer 

dann auch erfolgreichen Gesellschaft zu erzielen. Er 

tritt als der rationale Agent auf, der die Ergebnisse 

seines Handelns am erreichten Nutzen für seine 

eigene Lebensgestaltung sowie eine funktionierende 

Gesellschaft misst. Zur tiefgründigen Beantwortung 

der anthropologischen Frage „Was ist der Mensch?“ 

trägt das Menschenbild von PIAAC demnach nur 

recht wenig bei. Das in dieser Untersuchung he-

rausgearbeitete Menschenbild dient vielmehr der 

Beantwortung der Fragen „Wie sollte der Mensch 

sein?“ und „Was sollte der Mensch warum tun?“ 

aus wirtschaftlich nutzenmaximierender Perspek-

tive für Individuum und Gesellschaft. Es steht als 

beweislose Annahme am Anfang der Forschung zu 

den Kompetenzen Erwachsener und dient ohne 

Reflexion gleichermaßen der Einordnung der Studie 

in übergeordnete Zusammenhänge sowie der Be-

gründung ihrer Ziele. Es ist keinesfalls Gegenstand 

von PIAAC, das hier dargestellte Menschenbild im 

Sinne einer Hypothese zu prüfen. Es hat damit die 

Funktion eines Axioms, da weitere forschungs

relevante Schlussfolgerungen auf nicht zu prüfen-

den Annahmen von menschlichen Eigenschaften 

beruhen. Bei der Interpretation der Ergebnisse 

und der Verwendung dieser als Rechtfertigung für 

bildungspolitische Entscheidungen wäre es jedoch 

wünschenswert, das Menschenbild von PIAAC auch 

kritisch mitzudenken, da dies nur eine sehr einge-

schränkte Sicht auf den Menschen allgemein und 

vor allem auch auf Bildung darstellt.


708-

Literatur

Arnold, Rolf/Pätzold, Henning (2004): PISA und die Erwachsenenbildung – Verlockungen und offene Fragen. In: Nuissl, Ekkehard 
(Hrsg.): PISA für Erwachsene. Bonn: Deutsches Institut für Erwachsenenbildung, S. 9-17.

Endruweit, Günter (1999): Soziologische Menschenbilder. In: Oerter, Rolf (Hrsg.): Menschenbilder in der modernen Gesellschaft. 
Konzeptionen des Menschen in Wissenschaft, Bildung, Kunst, Wirtschaft und Politik. Stuttgart: Enke, S. 5-21.

Franz, Anja (2010): Das Menschenbild der PISA-Studie für Erwachsene: Grundlagen und Annahmen der internationalen 
OECD-Vergleichsstudie zur Messung des Kompetenzniveaus Erwachsener (PIAAC). Saarbrücken: Dr. Müller.

Hillmann, Karl-Heinz (2007): Wörterbuch der Soziologie. 5., vollständig überarb. u. erw. Aufl. Stuttgart: Alfred Kröner. 

Mayring, Philipp (2003): Qualitative Inhaltsanalyse. Grundlagen und Techniken. 8. Aufl. Weinheim: Beltz.

OECD (2004a) (Hrsg.): Die Globalisierung in den Griff bekommen. Die Rolle der OECD in einer sich wandelnden Welt. Paris: OECD. 
Online im Internet: http://www.oecd.org/general/33808614.pdf [Stand: 2014-08-05].

OECD (2004b) (Hrsg.): Programme for the international Assessment of Adult Competencies (PIAAC). Policy objectives, strategic 
options and cost implications. Draft. Paris: OECD. 

OECD (2004c) (Hrsg.): Vom Wohlergehen der Nationen. Die Rolle von Human- und Sozialkapital. Paris: OECD. Online im Internet: 
http://commons.ch/wp-content/uploads/OECD_Vom-Wohlergehen-der-Nationen.pdf [Stand: 2014-08-05].

OECD (2005) (Hrsg.): International assessment of adult skills: Proposed strategy. Paris: OECD. 

Papadopoulus, George (1996): Die Entwicklung des Bildungswesens von 1960 bis 1990. Der Beitrag der OECD. Frankfurt am Main: 
Peter Lang.

Rammstedt, Beatrice/Ackermann, Daniela/Helmschrott, Susanne/Klaukien, Anja/Maehler, Débora B./Martin, Silke/Massing, 
Natascha/Zabal, Anouk (2013): PIAAC 2012: Die wichtigsten Ergebnisse im Überblick. Waxmann. Online im Internet: 
http://www.gesis.org/fileadmin/piaac/Downloadbereich/PIAAC_Zusammenfassung.pdf [Stand: 2014-06-01].

Steinbrenner, Jakob/Winko, Ulrich (1997): Die Philosophie der Bilder. In: Dies. (Hrsg.): Bilder in der Philosophie und in anderen 
Künsten und Wissenschaften. Paderborn: Ferdinand Schöningh, S. 13-40.

Fo
to

: K
.K

.

Anja Franz studierte Soziologie und Erziehungswissenschaften und ist Diplom-Designerin. 
Zurzeit ist sie wissenschaftliche Mitarbeiterin und Doktorandin am Lehrstuhl für internatio-
nale und interkulturelle Bildungsforschung an der Otto-von-Guericke Universität Magdeburg. 
Ihre Forschungsschwerpunkte sind Bildung und Migration, Bildung und soziale Ungleichheit, 
Hochschulforschung sowie Methoden qualitativer Sozialforschung. 

Anja Franz, M.A.
anja.franz@ovgu.de

http://www.iibf.ovgu.de
+49 (0)391 67-56931


808-

The Conception of the Human Being in the PIAAC
A very limited view of people and education

Abstract

The article reconstructs the conception of the human being in the PIAAC (Programme for 

the International Assessment of Adult Competencies) by analyzing the most important 

public strategy papers published by the OECD in the planning phase of the study up to 

2005. The author concludes that in the OECD countries, the human being is conceived of 

as a human resource for economic growth. He/she should acquire the defined competences 

and retain them to an advanced age, ideally through lifelong learning. Consequently, 

education is not of inherent value in the classical sense. Instead, an economic benefit at 

the level of the individual and of society is associated with education. (Ed.)


Sturm, René/Ziegler, Petra (2014): Erwerbslosigkeit und Kompetenzerosion. Zu einer differen-
zierten Betrachtungsweise der PIAAC-Ergebnisse von „erwerbslosen“ Personen in Österreich.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, Erwerbslose, Arbeitslose, Erwerbstätige, Nicht-Erwerbspersonen, 
Lesekompetenz, alltagsmathematische Kompetenz, Problemlösungskompetenz

Erwerbslosigkeit und  
Kompetenzerosion

René Sturm und Petra Ziegler

Kurzzusammenfassung

xxx

 

09 Th
em

a
Kurzzusammenfassung

Der vorliegende Beitrag zur 2013 erschienenen internationalen OECD-Studie PIAAC (Program-

me for the International Assessment of Adult Competencies) fragt nach den Ergebnissen von 

erwerbslosen/arbeitslosen Personen in Österreich und nimmt damit eine für das Arbeitsmarkt-

service (AMS) zentrale Zielgruppe in den Blick. Konkret wird aufgezeigt, was sich laut den 

PIAAC-Ergebnissen über Arbeitslose in Österreich im Bereich der Schlüsselkompetenzen Lesen, 

Alltagsmathematik und Problemlösen im Kontext neuer Technologien sagen lässt. Diskutiert 

werden geschlechtsspezifische Unterschiede sowie Differenzen nach Berufsgruppen. Den Auf-

takt bildet eine Darstellung sehr unterschiedlicher Begriffsdefinitionen von „erwerbslos“/„ar-

beitslos“, „erwerbstätig“, „nicht-erwerbstätig“: Das AMS Österreich geht hierbei nach dem 

Lebensunterhaltskonzept vor, PIAAC hingegen orientiert sich an der Definition der ILO (Inter-

national Labour Organization). Diese Definitionsunterschiede erfordern gerade in Österreich 

eine reflektierte und ausdifferenzierte Lesart der PIAAC-Befunde. Den Abschluss bilden Über-

legungen zum Themenfeld Kompetenzentwicklung und Arbeitsmarktbeteiligung. (Red.)

Zu einer differenzierten Betrachtungsweise der  
PIAAC-Ergebnisse von „erwerbslosen“ Personen 
in Österreich


209-

René Sturm und Petra Ziegler

Durch PIAAC wurde einmal mehr untermauert, dass sich im nationalen wie 

internationalen Kontext in den letzten Jahren geradezu eine Reihe an 

offenen Fragestellungen für vertiefende Analysen rund um das Themenfeld 

„Kompetenzentwicklung und Arbeitsmarktbeteiligung“ aufgetan hat.

Erwerbslose (Arbeitslose)1 nach PIAAC

Bevor wir uns den Ergebnissen in Österreich widmen, 

soll zunächst geklärt werden, welche Personen als 

erwerbslos, also arbeitslos, eingestuft werden:

Die internationale Studie „Programme for the 

International Assessment of Adult Competencies”  

(PIAAC)2 verwendet für die Definition von Arbeits-

losigkeit jene der International Labour Organization 

(ILO; dt.: Internationale Arbeitsorganisation) und 

folgt damit dem Labour-Force-Konzept (LFK, auch 

„Arbeitskräftekonzept“) der ILO, das internationale 

Vergleiche von Arbeitsmärkten ermöglicht. Arbeits-

los ist laut ILO-Definition jede Person, die bei der 

Befragung3 angibt:

•	 in der Woche vor der Befragung weniger als 

eine Stunde gearbeitet zu haben, ob angestellt 

oder selbstständig (zum 1-Stunden-Kriterium vgl. 

Rengers 2005, S. 1373) 

•	zum Zeitpunkt der Befragung prinzipiell arbeiten 

zu können

•	 in den vier Wochen vor der Befragung aktiv nach 

Arbeit gesucht zu haben.

Die für PIAAC verwendete ILO-Definition weicht 

somit grundlegend von der nationalen AMS-De-

finition ab, die besagt, dass arbeitslose Personen 

„[z]um Monatsende-Stichtag bei den Regionalen 

Geschäftsstellen des Arbeitsmarktservice zum Zwe-

cke der Arbeitsvermittlung registrierte Personen 

[sind], die nicht in Beschäftigung oder Ausbildung 

(Schulung) stehen“ (AMS 2014, o.S.). Im Rahmen der 

sogenannten „Nationalen Berechnungsmethode“ der 

Arbeitslosenquote durch das AMS Österreich wird 

daher auch der Begriff „Registerarbeitslosigkeit“ 

verwendet.

Erwerbslosigkeit und Kompetenzerosion
Zu einer differenzierten Betrachtungsweise der 
PIAAC-Ergebnisse von „erwerbslosen“ Personen in Österreich

1	 In diesem Beitrag werden bei der Darstellung der PIAAC-Ergebnisse die Begriffe „Erwerbslosigkeit“ und „Arbeitslosigkeit“ im Sinne 
der in der PIAAC-Erhebung verwendeten ILO-Definition synonym verwendet; zu den sehr ausgeprägten Unterschieden im Verständ-
nis dieser Begrifflichkeiten siehe weiter unten in diesem Beitrag.

2	 PIAAC wurde von der OECD initiiert und in Österreich im Auftrag von BMASK und BMUKK (nunmehr: BMBF) von Statistik Austria 
realisiert. Hierfür wurden in Österreich zwischen August 2011 und März 2012 insgesamt 5.130 Personen im Alter von 16 bis 65 
Jahren befragt. Zu Zielsetzungen, Methodik und Ergebnissen von PIAAC siehe ausführlich Statistik Austria 2013; Bösch/Jellasitz/
Schweighofer 2014 oder Steiner/Vogtenhuber 2014.

3	 In Österreich werden die entsprechenden Befragungen von Statistik Austria im Rahmen des Mikrozensus durchgeführt und u.a. an 
Eurostat berichtet.


309-

Erwerbspersonen und Nicht-Erwerbs-
personen nach PIAAC

Erwerbstätig im Sinne der für PIAAC verwendeten 

ILO-Definition ist jede Person im erwerbsfähigen 

Alter, die in einem einwöchigen Berichtszeitraum 

(Beobachtungszeitraum) mindestens eine Stunde 

lang gegen Entgelt oder im Rahmen einer selbststän-

digen oder mithelfenden Tätigkeit gearbeitet hat. 

Auch wer sich in einem formalen Arbeitsverhältnis 

befindet, das er/sie im Berichtszeitraum nur vor

übergehend nicht ausgeübt hat, gilt als erwerbstätig.

Nicht-Erwerbspersonen gemäß der ILO-Definition 

sind dagegen weder erwerbstätig noch arbeitslos, 

dazu zählen u.a. SchülerInnen, Studierende, Pensi-

onistInnen und haushaltsführende Personen (siehe 

Statistik Austria 2014a).

Lesart der PIAAC-Ergebnisse vor dem 
Hintergrund der AMS-Definition von 
Arbeitslosigkeit

Grundsätzlich liegt der sogenannten „Nationalen 

Berechnungsmethode“ des AMS das Lebensunter-

haltskonzept (LUK) zugrunde, hinter dem wiede-

rum die Auffassung steht, dass Erwerbstätigkeit 

per se den Lebensunterhalt sicherzustellen hat 

und daher auch ein Mindestmaß an wöchentli-

cher Arbeitszeit (in Österreich: mehr als zwölf 

Wochenstunden) erfordert. Damit ist das LUK 

weit über den für PIAAC herangezogenen Vorga-

ben des Labour-Force-Konzepts (LFK) anzusiedeln 

(ausführlich dazu siehe z.B. Biffl 1999). Hier liegt 

also eine deutlich schärfere Definition dessen vor, 

was überhaupt als Erwerbstätigkeit zu verstehen 

(und zu messen) ist, sodass a) die österreichischen 

Arbeitslosenbestandsdaten bzw. Arbeitslosenquoten 

nach der Nationalen Berechnungsmethode stets 

signifikant höher sind als die nach LFK gemessenen 

und b) damit auch davon auszugehen ist, dass in der 

aktuellen PIAAC-Erhebung nach dem Verständnis 

der Nationalen Berechnungsmethode die Zahl der 

erfassten Erwerbslosen (Arbeitslosen) auf jeden Fall 

messbar höher wäre. Der Blick auf die Tabelle 1 

illustriert diesen Sachverhalt deutlich. Besteht laut 

Hochrechnung der Statistik Austria die Population 

der PIAAC-Arbeitslosen aus 192.000 Personen, so 

zeigen sich im PIAAC-Erhebungszeitraum von August 

2011 bis März 2012 Monat für Monat gemäß der 

Nationalen Berechnungsmethode des AMS deutlich 

höhere Arbeitslosenbestände und damit auch ein 

deutlich höherer monatlicher durchschnittlicher 

Bestandswert.

Tab. 1: Monatlicher Arbeitslosenbestand nach AMS 
im PIAAC-Erhebungszeitraum von August 2011 bis 
März 2012 (in Relation zur PIAAC-Hochrechnung der 
Arbeitslosen) 
 
 
 

Quelle: AMS Arbeitsmarktdaten (http://iambweb.ams.or.at/
ambweb). Eigene Abfrage (red.bearb.)

Jahr/Monat Anzahl der 
Arbeitslosen

2011/08 219.247

2011/09 218.207

2011/10 235.006

2011/11 253.422

2011/12 304.753

2012/01 318.027

2012/02 310.064

2012/03 263.774
 

Durchschnitt 
Arbeitslose  

AMS

Hochrechnung 
Arbeitslose 

PIAAC

265.313 192.000

Ebenso legen die Daten des AMS zu den jährlich 

von Arbeitslosigkeit betroffenen Personen nahe, 

dass Episoden der Arbeitslosigkeit bei weitaus mehr 

Personen vorkommen, als es die hochgerechnete 

PIAAC-Population der Erwerbslosen auf den ers-

ten Blick vermuten lässt. So waren im Jahr 2011 

insgesamt 835.647 Personen (vgl. Wanek-Zajic/

Putz/Holzfeind 2012, S. 21) zumindest einen Tag 

bei den Regionalen Geschäftsstellen (RGS) des AMS 

arbeitslos vorgemerkt, sprich von Arbeitslosigkeit 

betroffen, und im Jahr 2012 war dies für insgesamt 

849.543 Personen (vgl. Wanek-Zajic/Holzfeind 2013, 

S. 21) der Fall.4

4	 Zur Struktur und zur Dynamik von Arbeitslosigkeit in Österreich siehe ausführlich Eppel/Horvath/Mahringer 2013.


409-

Gegenüberstellung der PIAAC-
Ergebnisse: Arbeitslose, Erwerbstätige 
und Nicht-Erwerbspersonen 

Die von Statistik Austria hochgerechnete PIAAC-

Gesamtpopulation verteilt sich in Bezug auf den 

Erwerbsstatus folgendermaßen:5

•	 rund 4,07 Millionen Erwerbstätige (73,5%)

•	 rund 192.000 Arbeitslose (3,5%)

•	 rund 1,28 Millionen Nicht-Erwerbspersonen (23,1%).6

Was lässt sich nun laut den PIAAC-Ergebnissen 

über die Population der Arbeitslosen gemäß 

ILO-Definition in Österreich sagen:

Zur Lesekompetenz 

Generell lässt sich festhalten, dass arbeitslose Personen 

niedrigere Werte aufweisen als Erwerbstätige. Bei der 

Lesekompetenz zeigt die Gruppe der Erwerbstätigen 

mit 274 Punkten ein signifikant höheres Niveau, 

Arbeitslose erreichen 259 und Nicht-Erwerbsper-

sonen 258 Punkte. Interessant ist hierbei, dass in 

Österreich – im Gegensatz zum OECD-Durchschnitt, 

wo Arbeitslose signifikant bessere Ergebnisse auf-

weisen – keine signifikanten Unterschiede zwischen 

arbeitslosen und nicht im Erwerbsprozess stehenden 

Personen festgestellt werden können. Die Streuung 

(Grad der Abweichung der Messwerte von ihrem 

Mittelwert) der Lesekompetenz ist bei den Erwerbs-

tätigen fast gleich groß wie bei Arbeitslosen und 

Nicht-Erwerbspersonen (siehe Tab. 2). 

Die hohe Streuung zeigt, dass die Lesekompetenz 

innerhalb der Gruppen der Erwerbstätigen, Ar-

beitslosen und Nicht-Erwerbspersonen sehr stark 

variiert: Der Abstand zwischen unteren und oberen 

Perzentilen weist bei den Erwerbstätigen einen 

Wert von 137 auf, bei Arbeitslosen beläuft er sich 

5	 Im PIAAC-Datensatz sind als empirische Basis für diese Hochrechnung für Österreich 3.737 Erwerbstätige (74,4%), 156 Arbeitslose 
(3,1%) und 1.132 nicht im Erwerbsprozess stehende Personen (22,5%) enthalten. Für 105 Personen bestehen keinerlei Angaben zur 
Erwerbssituation (= fehlende Werte), ebenso wie es keine Angaben zu den Testaufgaben für diese 105 Personen in Österreich gibt 
(siehe Statistik Austria 2013).

6	 Grundsätzlich muss bei allen Erwägungen rund um das stark ineinander verschachtelte Themenfeld „Arbeitsmarktbeteiligung 
(Erwerbspersonen) vs. Arbeitsmarktabsenz (Nicht-Erwerbspersonen) sowie Aufbau, Vorhandensein, Erhalt, Verlust von Kompeten-
zen“ auch immer mit bedacht werden, dass die heterogene Gruppe der Nicht-Erwerbspersonen teilweise ein bildungs- wie 
berufsbiografisches Dunkelfeld darstellt bzw. viele der diesem Segment zugerechneten Personen auch einen deutlichen Wunsch 
nach einer Erwerbsbeteiligung äußern. So waren laut Statistik Austria im Jahr 2013 „69.900 bzw. 7,1 Prozent der jungen Erwachse-
nen im Alter zwischen 15 und 24 Jahren weder erwerbstätig noch in Ausbildung oder Weiterbildung“ (Statistik Austria 2014b, o.S.). 
Darüber hinaus äußerten „382.700 Nicht-Erwerbspersonen im Alter zwischen 15 und 64 Jahren einen grundsätzlichen Arbeits-
wunsch, standen jedoch nicht unmittelbar für eine Arbeitsaufnahme zur Verfügung bzw. waren nicht aktiv auf Arbeitssuche. 
123.500 Personen waren nicht auf Arbeitssuche, hatten jedoch grundsätzlich den Wunsch zu arbeiten und wären auch für eine 
Arbeitsaufnahme verfügbar gewesen (‚Stille Arbeitsmarktreserve‘)“ (ebd., o.S.).

Tab. 2: Lesekompetenz nach Erwerbsstatus in Österreich (16- bis 65-Jährige) 

*OECD ohne Frankreich (http://www.statistik.at/web_de/statistiken/bildung_und_kultur/piaac/index.html)

Quelle: Statistik Austria, PIAAC 2011/12. Erstellt am 07.10.2013. Eigene Berechnung

Mittelwert SE 5.  
Perzentil

25.  
Perzentil

75.  
Perzentil

95.  
Perzentil

Abstand 
5. - 95. Perzentil

Österreich

Erwerbstätige 274 0,85 201 247 303 338 137

Arbeitslose 259 3,82 175 233 290 329 155

Nicht-Erwerbspersonen 258 1,57 180 230 288 330 150

OECD*

Erwerbstätige 278 0,20 200 251 309 345 145

Arbeitslose 266 0,81 183 238 298 335 152

Nicht-Erwerbspersonen 261 0,35 172 231 295 334 162


509-

auf 155 und bei Nicht-Erwerbspersonen auf 150. 

Somit verteilen sich 90% der Erwerbstätigen auf 

Lesekompetenzniveau 201 bis 338, 90% der Arbeits-

losen weisen Niveaus zwischen 175 und 329 auf und 

90% der Nicht-Erwerbspersonen verteilen sich auf 

Werte zwischen 180 und 330. 

Die Unterschiede beim Mittelwert fallen mit 15 bzw. 

16 Punkten relativ gering aus, was darauf schließen 

lässt, dass die Kompetenzunterschiede insgesamt 

zwischen Arbeitslosen, Erwerbstätigen und Nicht-

Erwerbspersonen gering sind. Die OECD führt diese 

dennoch nicht zu vernachlässigenden arbeitsmarkt-

relevanten Unterschiede vor allem auf die Zusam-

mensetzung der Gruppe der Arbeitslosen zurück: 

Arbeitslose Personen sind tendenziell jünger – und 

haben daher ein höheres Lesekompetenzniveau 

als ältere Erwerbstätige – wohingegen Langzeitar-

beitslose schlechtere Leistungen als Erwerbstätige 

erbringen (siehe OECD 2013a). 

Im österreichischen Datensatz sind die Arbeitslosen 

tatsächlich jünger (im Durchschnitt 35 Jahre alt, 

Erwerbstätige sind im Durchschnitt 40 Jahre alt), 

allerdings kann aufgrund der geringen Stichproben-

größe keine valide Aussage zu den Langzeitarbeits-

losen und deren Kompetenzniveau getätigt werden. 

Zu der Problemgruppe der Personen mit geringen 

Lesekompetenzen (Stufe 1 und darunter) zählen 

insgesamt fast eine Million Menschen in Österreich. 

Das bedeutet, dass auch viele Personen, die (noch) 

im Erwerbsleben stehen, gravierende Probleme mit 

Texten aller Art haben. 

Insgesamt ist die Gruppe sehr heterogen und der 

stärkste Zusammenhang zeigt sich mit Bildungs-

abschluss, Migrationshintergrund und Beruf: 31% 

weisen nur einen Pflichtschulabschluss auf, 2,8% 

einen tertiären Bildungsabschluss. Bei Geburtsland 

und Erstsprache (Österreich und Deutsch) sind 

11,8% mit geringen Lesekompetenzen anzutreffen, 

bei im Ausland Geborenen mit anderer Erstsprache 

als Deutsch sind es hingegen 39,2%. Aber auch bei 

einzelnen Berufsgruppen wie HilfsarbeiterInnen 

(37,7%), Handwerks- und verwandten Berufen 

(18,5%) sowie bei Dienstleistungsberufen/Verkäu-

ferInnen (18,4%) zeigt sich ein hoher Anteil an 

Personen mit geringen Lesekompetenzen. Gerade 

diese Gruppen sind häufiger KundInnen beim AMS 

als andere Bevölkerungsgruppen.

Zu den alltagsmathematischen Kompetenzen

Auch bei den alltagsmathematischen Kompetenzen 

lassen Erwerbstätige mit 280 Punkten bessere Werte 

als Arbeitslose mit 265 und Nicht-Erwerbspersonen 

mit 261 Punkten erkennen – allerdings zeigt sich 

auch hier, dass der Unterschied mit 15 bzw. 19 

Punkten (ähnlich wie bei der Lesekompetenz) eher 

gering ausfällt. Arbeitslose weisen höhere Werte auf 

als Nicht-Erwerbspersonen, allerdings ist dieser Un-

terschied aufgrund der geringen Stichprobengröße 

bei den Arbeitslosen nicht signifikant. Arbeitslose 

Tab. 3: Alltagsmathematische Kompetenz nach Erwerbsstatus und Geschlecht (16- bis 65-Jährige) 
 
 

Quelle: Statistik Austria, PIAAC 2011/12. Erstellt am 07.10.2013.  
(http://www.statistik.at/web_de/statistiken/bildung_und_kultur/piaac/index.html). Eigene Berechnung (red.bearb.)

Erwerbsstatus Mittelwert SE 5.  
Perzentil

25. 
Perzentil

75. 
Perzentil

95. 
Perzentil

Abstand 
5. - 95. Perzentil

Männlich

Erwerbstätige 286 1,26 202 257 318 358 156

Arbeitslose 270 7,27 146 239 308 354 208

Nicht-Erwerbspersonen 268 2,74 171 235 304 348 177

Weiblich

Erwerbstätige 273 1,29 195 245 304 342 147

Arbeitslose 261 6,42 174 235 291 328 153

Nicht-Erwerbspersonen 257 2,25 164 229 289 331 167


609-

und Nicht-Erwerbspersonen sind überproportional 

in den Stufen 1 und niedriger als 1 anzutreffen, 

die meisten Personen finden sich hier in Stufe 2. 

Bei den alltagsmathematischen Kompetenzen zeigt 

sich ein signifikanter Unterschied nach Geschlecht 

(siehe Tab. 3): Männer verfügen bei Erwerbstätigen 

und Nicht-Erwerbspersonen über signifikant höhere 

Werte als Frauen. Hier sollten noch weitergehende 

Analysen und Studien durchgeführt werden, um die 

bestehenden geschlechtsspezifischen Unterschiede 

besser erklären zu können.7 

Bei den Arbeitslosen fällt besonders die hohe 

Streuung bei den Männern auf: Der Abstand zwi-

schen unteren und oberen Perzentilen weist hier 

einen Wert von 208 Punkten auf, 90% verteilen 

sich somit zwischen den Werten 146 und 354. Dies 

weist auf sehr starke Unterschiede bei männlichen 

Arbeitslosen hinsichtlich alltagsmathematischer 

Kompetenzen hin.

Zum Problemlösen im Kontext neuer  
Technologien

Das „Problemlösen im Kontext neuer Technologien“ 

ist eine zentrale Kompetenz im Rahmen von PIAAC, 

die oftmals auch auf informellem Weg in Beruf 

oder Freizeit erworben wird. Dabei zeigt sich, dass 

Arbeitslose deutlich häufiger in den Kompetenzstu-

fen unter 1 (18%) bzw. 1 (42,1%) anzutreffen sind 

als Erwerbstätige (unter Stufe 1: 15,3%, Stufe 1: 

38,8%). Personen mit hoher Problemlösungskom-

petenz (Stufe 2 und 3) sind vor allem Erwerbstä-

tige (45,9%), Nicht-Erwerbspersonen erreichen zu 

40,7% und Arbeitslose zu 40% die beiden höchsten 

Kompetenzniveaus. 

Auch bei der Problemlösungskompetenz zeigen sich 

– ähnlich wie bei der alltagsmathematischen Kom-

petenz – geschlechtsspezifische Unterschiede (siehe 

Abb. 1). Besonders bei den Arbeitslosen fällt die 

7	 So wird im Bericht von Statistik Austria (2013) zu den PIAAC-Ergebnissen auf Nicht-Erwerbspersonen und die Untergruppe 
„Haushaltsführend oder sich um die Kinder/Familie kümmernd“ verwiesen, die „nur selten Gelegenheiten vorfinden, ihre alltags-
mathematischen Kompetenzen auszubauen“ (siehe Statistik Austria 2013, S. 131) – warum dies gerade bei Personen, die sich um 
den Haushalt kümmern und daher beinahe täglich mit unterschiedlichen Einkäufen etc. beschäftigt sind, der Fall sein soll, kann 
jedoch hinterfragt und sollte jedenfalls näher untersucht werden.

Stufe 3 in %

Stufe 2 in %

Stufe 1 in %

Stufe   
unter 1 in %

0% 

50%

100%

10,5 13,6 14 14,8 27,2 18,2

40,2 47,3 36,3 44

45

46,5

42,4

32,2

39,4
36,8

25,3
31,2

6,9 6,9 10,2

Männer Frauen

Erwerbs- 
tätige

Arbeits-
lose

Nicht-
Erwerbs-

tätige

Erwerbs- 
tätige

Arbeits-
lose

Nicht-
Erwerbs-

tätige

4,5 2,4 4

Abb. 1: Problemlösungskompetenzstufen nach Erwerbsstatus und Geschlecht (16- bis 65-Jährige) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Anm.d.Red.: Im Gegensatz zur Lesekompetenz und zur mathematischen Kompetenz ist die höchste Stufe hier 3.

Quelle: Statistik Austria, PIAAC 2011/12. Erstellt am 07.10.2013.  
(http://www.statistik.at/web_de/statistiken/bildung_und_kultur/piaac/index.html). Eigene Berechnung (red.bearb.)


709-

starke Diskrepanz zwischen Frauen und Männern 

auf Kompetenzniveau unter Stufe 1 auf: 27,2% der 

Frauen fallen unter dieses Kompetenzniveau, bei 

den Männern sind es 13,6%. Aber auch bei Erwerbs-

tätigen und Nicht-Erwerbspersonen weisen Frauen 

deutlich höhere Anteile bei Stufe unter 1 und Stufe 

1 auf als Männer.

Kurze Zusammenfassung der  
PIAAC-Ergebnisse

Abschließend kann somit zusammengefasst werden, 

dass

•	bei der Lesekompetenz die Gruppe der Personen 

mit geringen Lesekompetenzen sehr heterogen 

ist und Zusammenhänge mit Bildungsabschluss, 

Geburtsland und Erstsprache festgestellt werden 

können. Gleichzeitig zeigen sich bei einzelnen 

Berufsgruppen deutlich schlechtere Werte, wie 

z.B. bei HilfsarbeiterInnen, Handwerks- und ver-

wandten Berufen sowie Dienstleistungsberufen/

VerkäuferInnen, die noch genauer analysiert 

werden sollten.

•	alltagsmathematische Kompetenzen bei Arbeitslo-

sen und Nicht-Erwerbspersonen überproportional 

geringer ausfallen als bei Erwerbspersonen; Män-

ner jedoch signifikant höhere alltagsmathemati-

sche Kompetenzen als Frauen aufweisen.

•	mehr als ein Viertel der arbeitslosen Frauen auf 

Stufe unter 1 bei Problemlösen im Kontext neuer 

Technologien anzutreffen sind und somit deutlich 

schlechtere Werte erzielen als Männer.

Die geschlechtsspezifischen Unterschiede bei 

alltagsmathematischen Kompetenzen sowie Pro-

blemlösen im Kontext neuer Technologien sollten 

daher detailliert analysiert und Strategien sowie 

Maßnahmen entwickelt werden, um diesen Unter-

schieden gezielt entgegenwirken zu können. Auch 

die Frage nach lernförderlicher Arbeitsgestaltung 

für Personen mit geringen Kompetenzniveaus sollte 

genauer untersucht und Lösungswege aufgezeigt 

werden: Gerade informelles Lernen kann für diese 

Gruppe als ein geeignetes Mittel zur stärkeren 

Partizipation an Weiterbildungsaktivitäten genutzt 

werden und sollte in Österreich stärker zum Einsatz 

kommen (siehe zur Frage nach „lernförderlicher Ge-

staltung einfacher Arbeit“ auch Krenn/Papouschek/

Gächter 2014) 

Ausblick: Kompetenzentwicklung und 
Arbeitsmarktbeteiligung

Diese für Österreich nur wenig erfreulichen Ergeb-

nisse von PIAAC (siehe Bösch/Jellasitz/Schweighofer 

2014) reihen sich nahtlos in die Diskussion rund um 

bildungsferne Personen und deren (Re-)Integration 

in den Arbeitsmarkt ein. Nicht zuletzt muss auch 

an dieser Stelle wieder deutlich daran erinnert 

werden, dass soziale Teilhabe ohne ein Mindest-

maß an Arbeitsmarktintegration (die ihrerseits 

wieder ein hinreichendes Maß an Lesekompetenzen 

und IT-Kompetenzen verlangt) kaum oder gar nicht 

hinreichend zu bewerkstelligen ist. Da multidimen

sionale Problemlagen rund um mangelnde Kom-

petenzen negativ verfestigende Effekte besitzen, 

sind hier die arbeitsmarktorientierte Sozialarbeit 

ebenso wie die Erwachsenen- und Basisbildungsar-

beit gefordert (siehe Lepschy/da Rocha/Sturm 2009; 

Steiner et al. 2012; Hefler 2014; Steiner/Schneeweiß/

Stark 2014). 

Dass dies alles, sprich die nachhaltige Verbesserung 

der derzeitigen Situation, mit einem klaren bil-

dungs- wie arbeitsmarktpolitischen Bekenntnis zur 

finanziellen Stärkung und zum forcierten Ausbau 

der Unterstützungslandschaft einherzugehen hat, 

sollte außer Streit stehen.8 Gerade das AMS ist hier 

sehr bemüht, mit der Entwicklung neuer Qualifi-

zierungsinstrumente die Förderung von Personen 

mit formal sehr niedrigen Qualifikationen in einen 

besonderen Fokus zu stellen. Erwähnt sei an dieser 

Stelle das Schulungsprogramm „Kompetenz mit 

System (KmS)“9, das vor wenigen Jahren vom AMS 

entwickelt wurde und Frauen wie Männern einen 

8	 Als Beispiele für oft auch untereinander vernetzte Organisationen, Institutionen, Plattformen, Initiativen usw. seien hier ohne 
Anspruch auf Vollständigkeit (!) genannt: ISOP, learn forever, Initiative Erwachsenenbildung, Netzwerk Basisbildung und Alphabe-
tisierung in Österreich oder die Basisbildungsaktivitäten und diesbezüglichen finanziellen Förderungen der einzelnen österreichi-
schen Bundesländer oder des BMBF. Zu den Finanzierungsaspekten siehe z.B. Lassnigg 2014.

9	 Eine ausführliche Beschreibung von „Kompetenz mit System“ unternahmen Friederike Weber, Sabine Putz und Hilde Stockhammer 
auch in ihrem Artikel zur Ausgabe 14 im Magazin erwachsenenbildung.at unter  
http://erwachsenenbildung.at/magazin/11-14/meb11-14_11_weber_putz_stockhammer.pdf; Anm.d.Red.


809-

niederschwelligen und gut gestuften Zugang zu 

einem echten Berufsabschluss auf Lehrberufsniveau 

bietet (siehe Weber 2014). Vor dem Hintergrund der 

österreichischen Befunde zu PISA und PIAAC muss 

es des Weiteren ein klares Ziel sein, die Leseleistun-

gen junger Menschen (Sekundarstufe 2) zu erhöhen, 

und ebenso müssen effiziente(re) Mittel und Wege 

gefunden werden, um dem Abbau einmal erworbe-

ner (arbeitsmarkt-)relevanter Kompetenzen (Lesen, 

Alltagsmathematik, IT) im Laufe der Erwerbsbiogra-

fie entgegenwirken zu können. So zeigt sich, dass 

gerade Personen mit geringer formaler Qualifikation, 

aber auch Erwerbstätige mit Berufsabschluss, die 

seit Jahren im Bereich gering qualifizierter Arbeit 

tätig sind, erlernte Fähigkeiten bei Nichtanwendung 

„verlernen“, was mit den PIAAC-Ergebnissen sehr gut 

nachvollzogen werden kann. Die lern- und weiter-

bildungsförderliche Gestaltung von betrieblichen 

Arbeitsplätzen, gerade für Geringqualifizierte, wie 

auch die stete didaktische Weiterentwicklung von 

arbeitsmarktpolitisch finanzierten Qualifizierungs

maßnahmen stehen hier zwingend im Raum. Wobei 

vor allem Konzepte des informellen Lernens im 

Rahmen von Lernen am Arbeitsplatz und die Ent-

wicklung von Lernkompetenz an sich eine zentrale 

Rolle für die Zielgruppe der Geringqualifizierten 

spielen können. Gleichzeitig darf nicht vergessen 

werden, dass neben der Gestaltung des Arbeits-

platzes an sich bzw. der jeweiligen Tätigkeiten 

die Arbeitsorganisation und Unternehmenskultur 

entscheidende Kriterien für eine lernfördernde Um-

gebung sind. Dass dies alles mit einem eminenten 

Forschungs- und Entwicklungsbedarf verbunden ist, 

sich im nationalen wie internationalen Kontext in 

den letzten Jahren geradezu eine ganze Batterie an 

offenen Fragestellungen für vertiefende Analysen 

rund um das Themenfeld „Kompetenzentwicklung 

und Arbeitsmarktbeteiligung“ aufgetan hat (siehe 

Rammstedt et al. 2013), wurde durch PIAAC einmal 

mehr ganz deutlich untermauert.

Literatur

AMS Österreich (2014): Fachbegriffe – Arbeitslose Personen. Online im Internet: http://www.ams.at/14200#Arbeitslose_Personen 
[Stand: 2014-07-20].

Biffl, Gudrun (1999): Arbeitsmarktindikatoren. Definition nach nationaler und EU-Methode. Hrsg. vom AMS Österreich. Wien 
(= AMS report. 12). Online im Internet: http://www.forschungsnetzwerk.at/downloadpub/AMSReport12.pdf [Stand: 2014-07-20].

Bösch, Valerie/Jellasitz, Robert/Schweighofer, Johannes (2014): Die OECD-PIAAC-Ergebnisse: Ein unerhörter Weckruf für 
Österreich! In: Wirtschaft und Gesellschaft 1/2014. Online im Internet:  
http://johannes-schweighofer.at/documents/WuG_Beitrag_PIAAC.pdf [Stand: 2014-07-20].

Eppel, Rainer/Horvath, Thomas/Mahringer, Helmut (2013): Eine Typologie Arbeitsloser nach Dauer und Häufigkeit ihrer Arbeitslo-
sigkeit. Empirische Messung der Arbeitslosigkeit in Österreich 2005 bis 2010 unter besonderer Berücksichtigung wiederkehrender 
Arbeitslosigkeit sowie von Abfolgen arbeitsmarktpolitischer Maßnahmen. Hrsg. vom AMS Österreich. Wien. Online im Internet: 
http://www.forschungsnetzwerk.at/downloadpub/Endbericht_Okt2013.pdf [Stand: 2014-07-20].

Hefler, Günter (2014): Die Förderung Lebenslangen Lernens benachteiligter Zielgruppen durch Outreach- und Empowerment-
Strategien. Hrsg. vom AMS Österreich. Wien (= AMS info. 268/269). Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/AMSinfo268_269-1.pdf [Stand: 2014-07-20].

Krenn, Manfred/Papouschek, Ulrike/Gächter, August (2014): Die Verbesserung der Erwerbschancen gering Qualifizierter durch 
lernförderliche Gestaltung einfacher Arbeit. Endbericht zum Forschungsprojekt. Wien. Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/bmask_FORBA_Endbericht_LEGEA2014.pdf [Stand: 2014-07-24].

Lassnigg, Lorenz (2014): Der Zweite Bildungsweg im Lifelong Learning – Befunde zur Finanzierung und Politik. Österreich und 
Schweden im Vergleich. In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs, Ausgabe 21, 
2014. Wien. Online im Internet: http://erwachsenenbildung.at/magazin/14-21/03_lassnigg.pdf [Stand: 2014-07-20].

Lepschy, Doris/da Rocha, Karin/Sturm, René (2009): Erwachsenenpädagogik und Sozialarbeit im Kontext des arbeitsmarktori-
entierten Lifelong Learning. Didaktische und methodische Handreichungen an die Aus- und Weiterbildung sowie die berufliche 
Praxis. Hrsg. vom AMS Österreich. Wien (= AMS report. 65). Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/AMS_report65_lepschy_daRocha_sturm.pdf [Stand: 2014-07-20].


909-

OECD (2012): Literacy, Numeracy and Problem Solving in Technology-Rich Environments. Framework for the OECD Survey of 
Adult Skills. Paris. Online im Internet: http://www.oecd.org/site/piaac/PIAAC%20Framework%202012--%20Revised%20
28oct2013_ebook.pdf [Stand: 2014-07-20].

OECD (2013a): OECD Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris. Online im Internet: 
http://skills.oecd.org/OECD_Skills_Outlook_2013.pdf [Stand: 2014-07-20].

OECD (2013b): The Survey of Adult Skills. Reader’s Companion. Paris. Online im Internet: 
http://skills.oecd.org/documents/Survey_of_Adult_Skills_Readers_Companion.pdf [Stand: 2014-07-20].

OECD (2014): Unemployed ILO Definition. Online im Internet: http://stats.oecd.org/glossary/detail.asp?ID=2791 [Stand: 2014-07-20].

Rammstedt, Beatrice (Hrsg.) (2013) unter Mitwirkung von Daniela Ackermann, Susanne Helmschrott, Anja Klaukien, Débora 
B. Maehler, Silke Martin, Natascha Massing und Anouk Zabel: Grundlegende Kompetenzen Erwachsener im internationalen 
Vergleich. Ergebnisse von PIAAC 2012. Münster [u.a.]: Waxmann. Online im Internet:  
http://www.gesis.org/fileadmin/piaac/Downloadbereich/PIAAC_Ebook.pdf [Stand: 2014-07-20].

Rengers, Martina (2005): Das international vereinbarte Labour-Force-Konzept (Auszug aus Wirtschaft und Statistik). Statistisches 
Bundesamt. Wiesbaden. Online im Internet:  
https://www.destatis.de/DE/Publikationen/WirtschaftStatistik/Arbeitsmarkt/InternationalvereinbarteLabour_Force_Konzept.pdf 
[Stand: 2014-07-20].

Statistik Austria (2013): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Wien. Online im 
Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 [Stand: 2014-07-20].

Statistik Austria (2014a): Definitionen Arbeitslosigkeit. Online im Internet: http://www.statistik.gv.at/web_de/statistiken/
arbeitsmarkt/arbeitslose_arbeitssuchende/arbeitslose_internationale_definition/index.html [Stand: 2014-07-20].

Statistik Austria (2014b): Arbeitslose (internationale und nationale Definition), Nicht-Erwerbspersonen mit Arbeitswunsch. Online 
im Internet: http://www.statistik.at/web_de/statistiken/arbeitsmarkt/arbeitslose_arbeitssuchende [Stand: 2014-07-20].

Steiner, Karin/Voglhofer, Margit/Baca, Tamara/Fellinger-Fritz, Alfred (2012): Praxishandbuch: Methoden in der Berufs- und 
Arbeitsmarktorientierung für Bildungsferne. Hrsg. vom AMS Österreich. Wien. Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/AMS_PH_Bildungsferne_2012.pdf [Stand: 2014-07-20].

Steiner, Karin/Schneeweiß, Sandra/Stark, Martin (2014): Niederschwellige Beratungs- und Bildungsformate. Hrsg. vom AMS 
Österreich. Wien. Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/AMS_PH_Niederschwellige_Beratung_2014.pdf [Stand: 2014-09-22]. 

Steiner, Mario/Vogtenhuber, Stefan (2014): Grundlagenanalysen für die Initiative Erwachsenenbildung. Projektbericht. Wien. 
Online im Internet: https://www.initiative-erwachsenenbildung.at/fileadmin/docs/BLI-PPD-Grundlagenanalysen-end.pdf  
[Stand: 2014-07-20].

Wanek-Zajic, Barbara/Holzfeind, Elisabeth (2013): Arbeitsmarktlage 2012. Hrsg. vom AMS Österreich. Wien. Online im Internet: 
http://www.ams.at/_docs/001_jb2012.pdf [Stand: 2014-07-20].

Wanek-Zajic, Barbara/Putz, Sabine/Holzfeind, Elisabeth (2012): Arbeitsmarktlage 2011. Hrsg. vom AMS Österreich. Wien. Online 
im Internet: http://www.ams.at/_docs/001_jb11.pdf [Stand: 2014-07-20].

Weber, Friederike (2014): Kompetenz mit System (KmS). Ein innovatives Instrument des AMS zur Heranführung von Personen mit 
maximal Pflichtschulabschluss an formale Berufsbildungsabschlüsse (= AMS info. 271). Online im Internet:  
http://www.forschungsnetzwerk.at/downloadpub/AMSinfo271.pdf [Stand: 2014-07-20].

Weiterführende Links

Initiative Erwachsenenbildung: http://www.initiative-erwachsenenbildung.at 

ISOP: http://www.isop.at

learn forever: http://learnforever.at

Netzwerk Basisbildung und Alphabetisierung in Österreich: http://www.alphabetisierung.at


1009-

Fo
to

: a
bi

f
René Sturm ist Projektleiter in der Abteilung Arbeitsmarktforschung und Berufsinformation 
(ABI) des AMS Österreich. Seine Arbeitsschwerpunkte liegen in der Entwicklung von 
berufskundlichen Unterlagen bzw. Service-Materialien für verschiedene Zielgruppen, in der 
Projektentwicklung und -leitung von Erhebungen zu Themen der Arbeitsmarkt-, Berufs- und 
Qualifikationsforschung. Zudem ist er Betreuer und Mitherausgeber der AMS-Publikations-
reihen „AMS info“ und „AMS report“. Er organisiert AMS-Fachtagungen, entwickelt, betreut 
und vertreibt die Info- und Serviceplattform www.ams-forschungsnetzwerk.at. 

René Sturm

rene.sturm@ams.at
http://www.ams-forschungsnetzwerk.at

Unemployment and Competence Erosion 
Toward a sophisticated way of regarding the PIAAC findings 
of the “unemployed” in Austria

Abstract

This article on the 2013 international study PIAAC (Programme for the International 

Assessment of Adult Competencies) enquires about the findings about the unemployed in 

Austria and focuses on one of the main target groups of the Public Employment Service 

Austria (AMS). It demonstrates what can be said about the reading, mathematics and 

problem solving skills in the context of technology-rich environments of the unemployed 

in Austria based on the PIAAC findings. Sex-related differences and differences among 

occupational groups are discussed. The starting point is the presentation of very different 

definitions of the concepts “unemployed,” “gainfully employed” and “not gainfully 

employed.” While the Public Employment Service Austria acts according to the concept 

of livelihood, the PIAAC is oriented to the definition of the ILO (International Labour 

Organization). In Austria in particular, these differences in definition demand a well 

thought out and discriminating reading of the PIAAC findings. The article concludes with 

thoughts on the field of competence development and labour market participation. (Ed.)

Fo
to

:: 
Fo

to
 P

ru
dl

o

Petra Ziegler promovierte in Zeitgeschichte an der Universität Wien und absolvierte einen 
postgradualen Lehrgang für angewandte Sozialwissenschaften. Sie arbeitet seit 2003 als 
Forscherin und Projektmanagerin in den Bereichen Arbeitsmarkt-, Bildungs- und Genderfor-
schung und ist in Forschungs- und Beratungsprojekten auf nationaler und europäischer 
Ebene tätig. 

Dr.in Petra Ziegler

 petra.ziegler@univie.ac.at


Lassnigg, Lorenz/Steiner, Mario/Vogtenhuber, Stefan (2014): Nutzung von PIAAC für Zielwerte 
in der Erwachsenenbildungspolitik. Neue Schätzungen über die Zielgruppengröße der Initiative 
Erwachsenenbildung.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, PISA, Zielgruppengröße, Initiative Erwachsenenbildung, Grundkompetenz,
Basisbildung, Pflichtschulabschluss, soziale Risikoverteilung, Lesekompetenzen

Nutzung von PIAAC für Zielwerte in 
der Erwachsenenbildungspolitik
Neue Schätzungen über die Zielgruppengröße der 
Initiative Erwachsenenbildung

Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber

10 Th
em

a

Kurzzusammenfassung

Die Initiative Erwachsenenbildung fördert das Nachholen grundlegender Bildungsabschlüsse 

und die Basisbildung von Personen mit mangelnden oder geringen Grundkompetenzen. Der 

vorliegende Beitrag nützt die PIAAC-Ergebnisse, um die Schätzung der Zielgruppengröße, wie 

sie der Initiative Erwachsenenbildung in der Programmperiode 2012-2014 zugrunde gelegt 

wurde, einer Prüfung zu unterziehen. Und kommt zu einem deutlichen Ergebnis: Durch die 

PIAAC-Erhebung 2011/12 wird die bisher angenommene Größe der Zielgruppe in der Initiative 

Erwachsenenbildung validiert und erhöht sich – vorsichtig geschätzt – ganz wesentlich von 

50.000 auf 243.000 Personen. Für diese Schätzungen greifen die Autoren auf einen IHS-Projekt

bericht im Auftrag des früheren Bundesministeriums für Unterricht, Kunst und Kultur (BMUKK, 

heute Bundesministerium für Bildung und Frauen, BMBF) zu den Grundlagenanalysen für die 

Initiative Erwachsenenbildung (Jänner 2014) zurück. Dieser wird vorliegend erweitert und 

spezifiziert. (Red.)


210-

Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber

Wie können die Ergebnisse der PIAAC-Erhebung für eine Verbesserung der 

Abschätzung der Zielgruppengrößen in der Initiative Erwachsenenbildung 

verwendet werden? Zur Beantwortung dieser Frage wird die Vorgangsweise 

in der OECD-Studie mit den Berechnungen in der ersten Programmperiode 

2012-2014 der Initiative Erwachsenenbildung verglichen. Der Beitrag greift 

hierfür auf den IHS-Bericht im Auftrag des früheren BMUKK, heute BMBF 

zu den Grundlagenanalysen für die Initiative Erwachsenenbildung zurück 

(siehe Steiner/Vogtenhuber 2014) und erweitert diesen.

Der Umfang der Zielgruppe für den Programmbereich 

Basisbildung/Grundkompetenzen der Initiative Er-

wachsenenbildung1 hat sich durch die Schätzungen 

im IHS-Bericht substanziell erhöht, so dass auch 

die Diskrepanz zwischen dem anzunehmenden 

Bedarf und den verfügbaren Angeboten wesent-

lich gestiegen ist. Es muss aber betont werden, dass 

diese Schätzungen nur den abstrakten quantitativen 

Umfang der Zielgruppen auf Basis der in PIAAC 

(Programme for the International Assessment of 

Adult Competencies) angewendeten Messkonzepte 

bestimmen können. Dies lässt zunächst noch offen, 

wie sich das tatsächliche Profil der durch diese 

Messung identifizierten Personen gestaltet, und vor 

allem können diese Schätzungen natürlich noch 

gar nichts darüber aussagen, wie eine praktisch-

politische Förderung von Personen mit mangelnden 

oder geringen Kompetenzen gestaltet werden kann 

oder soll. Wir glauben aber dennoch, dass auch eine 

derartige abstrakte Umschreibung der Zielgruppen 

einen Beitrag leistet, um die politischen Interven-

tionen auf eine besser informierte Basis zu stellen.

Die Entwicklung der Initiative 
Erwachsenenbildung

Die Initiative Erwachsenenbildung bezieht sich 

auf einen Bereich, dessen Wichtigkeit außer Streit 

steht, nämlich das Nachholen von grundlegenden 

Bildungsabschlüssen (vor allem Pflichtschule) und 

Basisbildung in den elementaren, vor allem sprach-

lichen Grundkompetenzen. Sie ist auf folgende Ziele 

und Strategien ausgerichtet: 

Nutzung von PIAAC für Zielwerte in 
der Erwachsenenbildungspolitik
Neue Schätzungen über die Zielgruppengröße der 
Initiative Erwachsenenbildung

1	 Die Initiative Erwachsenenbildung umfasst zwei förderbare Programmbereiche: Basisbildung/Grundkompetenzen und Pflichtschul-
abschluss; Anm.d.Red.


310-

•	 Verbesserung der Bildungschancen für gering 

qualifizierte Personen

•	 Verbreiterung der Durchlässigkeit und Erhöhung 

des Bildungsniveaus

•	 Erhöhte Kohärenz zwischen den Förderinstru-

menten der Länder und des Bundes

•	 Verankerung erwachsenengerechter Mindest-

standards für alle drei Programmbereiche

•	 Nachhaltige Sicherung grundlegender Angebote 

der Erwachsenenbildung

•	 Gendersensible Ausrichtung des Programms und 

Diversity-Mainstreaming

•	 Stärkung der Schlüsselkompetenzen als Voraus-

setzung für LLL

In dreijähriger Entwicklungsarbeit wurden im Be-

reich der Basisbildung „Neue Fördermodelle in der 

Erwachsenenbildung“ konzipiert, die gemeinsam 

von Bund und Ländern bereitgestellt und finanziert 

werden. Dabei wurde ein neues Förderkonzept 

entwickelt, das im Prinzip der Europäischen Politik 

nachgebildet ist: Auf Basis eines Programmplanungs-

dokuments (PPD), das die Ziele und Qualitätskrite-

rien formuliert, werden die Mittel in „gematchter“ 

Form von Bund und Ländern veranschlagt. 

Eine wesentliche Dimension dieser Initiative bestand 

darin, die Transparenz über Fragen des Bedarfs und 

des Angebotes zu verbessern, die im Zusammenhang 

mit den verteilten Zuständigkeiten im Bereich der 

Erwachsenenbildung bislang nicht gegeben war, 

und auch die Förderbedingungen für die Lernenden 

möglichst bundesweit zu vereinheitlichen.

Die Analyse des dringenden Bedarfes an Förderun-

gen war ein Element der Entwicklungsarbeit, wobei 

die Aufmerksamkeit auf besonders förderwürdige 

Gruppen konzentriert wurde. Auf Basis der Be-

darfsanalysen wurden u.a. aufgrund der verfügba-

ren Mittel politische Entscheidungen über Angebote 

in diesen Bereichen getroffen. In der ersten Förder-

periode 2011-2013 wurde eine Programmplanung 

für Angebote zur Basisbildung und zum Nachholen 

des Pflichtschulabschlusses entwickelt, die auch 

ausgeschöpft wurde. 

Viel Energie wurde auf das Programmmanagement 

verwendet, um Angebote mit hoher Qualität zu 

erreichen und um überdies die Umsetzung und die 

Ergebnisse zu verfolgen und zu überprüfen; also 

eine Art von wissensunterstützter Politik. Ein Teil 

des Managements war auch eine nachvollziehbare 

quantitative Planung des Umfangs der Angebote. 

Das PPD enthält einen Abschnitt über diese Planung.

Im Hinblick auf den Programmbereich Basisbildung/

Grundkompetenzen wurde die Zielgruppe auf 

Basis der formalen Bildungsabschlüsse geschätzt. 

Auf Grundlage des Mikrozensus 2008 wurden die 

Personen ohne Pflicht- bzw. Hauptschulabschluss 

ermittelt. Dies ergibt die Zielgruppengröße von 

50.000 im Ausgangsjahr der Initiative 2011/12. 

Die Zieldefinition für die angestrebten Förderzah-

len der Initiative wurde unter den Stakeholdern 

politisch ausgehandelt und nach Bundesländern 

aufgeschlüsselt (die Summen für Österreich sind in 

Tab. 1 dargestellt).

Bei der Zielgruppengröße für den zweiten Pro-

grammbereich, Nachholen des Pflichtschulab-

schlusses, wurde auf eine frühere Schätzung (siehe 

Steiner/Wagner/Pessl 2006) zurückgegriffen, die 

von 5% eines Schuleintrittsjahrganges ausgeht und 

diesen Wert auf die 15- bis 64-Jährigen hochrechnet 

(Gesamtzahl für Österreich rund 280.000). Als mini-

maler Zielwert wurde der jährliche Neuzuwachs von 

ca. 5.000 Personen vorgeschlagen. Die tatsächlichen 

Zielwerte wurden jedoch noch in einem weiteren 

Schritt an den aktuellen Stand der TeilnehmerIn-

nen in durch den Europäischen Sozialfonds (ESF) 

geförderten Maßnahmen angepasst, was zunächst 

zu einer weiteren Reduzierung des Zielwertes führte. 

Für die folgenden Jahre wurde dieser sukzessive 

erweitert (siehe Tab. 2).

Den veröffentlichten Umsetzungsaktivitäten im Moni

toringbericht (vgl. Initiative Erwachsenenbildung 

Tab. 1: Geschätzte Zielgruppengröße und Zielwerte für 
den Programmbereich Basisbildung/ 
Grundkompetenzen 2011-2014
 
 
 
 
 
 

Quelle: Programmplanungsdokument 2011, S. 49

Summe 
Österreich

Zielgruppengröße 2011/12 50.000

Zieldefinition: 5% der Zielgruppengröße 2.290

2012/13 Zieldefinition: TN 2011 + 25% 2.863

2013/14 Zieldefinition: TN 2011 + 50% 3.435


410-

o.J., S. 5) zufolge wurden die angestrebten Zielwerte 

bei den TeilnehmerInnen von Kursen zur Vorberei-

tung auf den Pflichtschulabschluss beinahe erreicht, 

in der Basisbildung aber nicht nur erreicht, sondern 

sogar deutlich überschritten (263% des Zielwertes). 

Neue Grundlagenanalysen2

Die Größe der Zielgruppen der Initiative Erwachse-

nenbildung unterliegt im Unterschied zur Umsetzung 

keinem statistischen Monitoring und muss daher 

über alternative Erhebungen und Datenbestände, 

die der Problemlage nahekommen, geschätzt 

werden. Das Institut für Höhere Studien (IHS) hat 

aufgrund der neu verfügbaren Daten aus PIAAC und 

der Österreichischen Bildungsstatistik eine Evalu-

ierung der Zielwerte vorgenommen (siehe Steiner/

Vogtenhuber 2014). Um dies zeitnah durchführen 

zu können, wurden aus PIAAC die publizierten 

Sekundärdaten verwendet, die eine bessere Ziel-

gruppenabschätzung erlauben.

Ergebnisse zur Basisbildung 

Die Zielgruppe für Basisbildungsangebote kann 

nur suboptimal am Erreichen oder Unterschreiten 

eines bestimmten Qualifikationsniveaus (z.B. dem 

Pflichtschulabschluss) festgestellt werden, da die 

Abschlüsse nur bedingt Auskunft über die damit 

verbundenen Kompetenzen geben. Da Basisbildung 

daraufhin ausgerichtet ist, ein gewisses Niveau an 

Kompetenzen zu erlangen, lässt sich die Zielgruppe 

am besten durch Ergebnisse von Kompetenzmessun-

gen abschätzen. Die Ergebnisse der PIAAC-Erhebung 

(siehe Statistik Austria 2013a), bei der die Schlüssel-

kompetenzen von Erwachsenen untersucht werden, 

bilden dafür eine gute Grundlage. Ähnlich wie bei 

den PISA-Studien (siehe OECD 2013) werden hier-

bei verschiedene Kompetenzstufen unterschieden, 

wobei jedoch in PIAAC keine definitive Grenze von 

erforderlichen Standards festgelegt wurde. Im Kon-

text der Initiative Erwachsenenbildung sind hier vor 

allem drei Gruppen von Interesse:

•	 Das sind erstens jene Gruppen von Personen, die 

maximal die Kompetenzstufe 1 erreichen. Das be-

deutet, aus einem einfachen Text eine bestimmte 

Information zu identifizieren, wofür das Lesen 

und Verstehen einfacher Texte erforderlich ist.

•	 Zweitens werden Gruppen identifiziert, die die 

Kompetenzstufe 1 nicht erreichen. Das bedeu-

tet, aus einem einfachen Text eine eindeutig 

ersichtliche Information herauszufiltern, wofür 

das Basisvokabular, aber kein Verständnis der 

Textstruktur benötigt wird.

•	 Drittens wird die Gruppe jener Personen identi-

fiziert, deren Mangel an Lese- und Schreibfähig-

keiten dazu führt, dass sie an den Erhebungen 

gar nicht teilnehmen können. (Sie zählen zu 

den MLSF, Personen mit mangelnden Lese- und 

Schreibfähigkeiten.)

Diese genannten Kompetenzstufen 1 und unter 1 

umfassen basale Lese- sowie Rechenfähigkeiten 

und werden im Rahmen der PIAAC-Ergebnisse als 

Personen mit niedrigen Lesekompetenzen (oder 

analog auch mit niedrigen Rechenkompetenzen) 

ausgewiesen (siehe Tab. 2 u. Tab. 3). Insgesamt 

zählen in Österreich 17,1% oder knapp eine Mil-

lion Personen zu diesen drei Gruppen (in Mathe-

matik sind es 16,1% und damit nur unwesentlich  

weniger).

Die Gruppe der Personen mit mangelnden/niedrigen 

Lesekompetenzen ist nach soziodemografischen 

Merkmalen stark ungleich verteilt. Während die Un-

terschiede nach Geschlecht bei den niedrigen Kom-

petenzen in Lesen relativ gering sind (Frauen 17,9%, 

Männer 16,8%), betragen die Unterschiede nach 

Tab. 2: Geschätzte Zielgruppengröße und  
Zielwerte für den Programmbereich Nachholen  
des Pflichtschulabschlusses 2011-2014
 
 
 
 
 
 
 

Quelle: Programmplanungsdokument 2011, S. 49

Summe 
Österreich

Zielgruppengröße 2011/12 279.877

2011/12 Zieldefinition: TN in  
ESF-Maßnahmen 2009 mal 1,5

1.565

2012/13 Zieldefinition: TN 2011 + 25% 1.974

2013/14 Zieldefinition: TN 2011 + 50% 2.383

2	 Grundlage dieses Abschnittes einschließlich wortwörtlicher Wiedergaben ist der bereits erwähnte IHS-Bericht von Mario Steiner 
und Stefan Vogtenhuber „Grundlagenanalysen für die Initiative Erwachsenenbildung“ (2014), dessen Aussagen von Lorenz Lassnigg 
erweitert und für diesen Beitrag spezifiziert wurden.


510-

Alter zwischen der jüngsten und ältesten Kohorte 

schon mehr als das Doppelte (16- bis 24-Jährige: 

12,9%, 55- bis 64-Jährige: 27,6%). In Mathematik 

sind die geschlechtsspezifischen Anteile derer mit 

niedrigen Kompetenzen deutlich unterschiedlich 

(Männer: 12,4%; Frauen: 16,7%). Die insgesamt 

deutlichsten Unterschiede zeigen sich jedoch nach 

Herkunft und Qualifikationsniveau (siehe Tab. 2). 

Während der Anteil an Personen mit mangelnden/

niedrigen Lesekompetenzen bei Personen, die in 

Österreich geboren wurden und über Deutsch als 

Muttersprache verfügen, bei 13,2% liegt, steigt er 

bei Personen, die im Ausland geboren wurden und 

deren Muttersprache eine andere als Deutsch ist, 

Tab. 3: Mangelnde und niedrige Kompetenzen im Bereich Lesen 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
* Obwohl die Anteilsunterschiede zwischen den Geschlechtern, was die niedrigen Kompetenzen in Lesen betrifft, gering ausfallen, sind die 
Unterschiede zwischen den Geschlechtern in der erbrachten Durchschnittsleistung signifikant. So erreichen Frauen im Mittel einen Score von 267 
und Männer von 272. Die Kompetenznachteile der Frauen werden noch deutlicher, wenn die Mathematikscores herangezogen werden: Hierbei 
erreichen die Männer einen Wert von 282 und die Frauen von 268 (siehe Statistik Austria 2013a). Was Mathematik betrifft, sind auch die Anteile 
derer mit niedrigen Kompetenzen deutlich unterschiedlich (Männer: 12,4%; Frauen: 16,7%).
 
Legende: GG = Grundgesamtheit, Ausland geb. = im Ausland geboren, Österr. geb. = in Österreich geboren, Nicht-Dt.-MS = andere 
Muttersprache als Deutsch; Dt.-MS = Deutsch als Muttersprache
 
Quelle: Statistik Austria (2013a); Berechnungen: Mario Steiner, IHS (Rundungsdifferenzen möglich) (red.bearb.)

Mangelnde Kompetenzen 
(MLSF)

Niedrige Kompetenzen  
(<1 & 1)

Gesamt

Anzahl in 
1.000

Anteil an 
GG

Anzahl in 
1.000

Anteil in 
GG

Anzahl in 
1.000

Anteil in 
GG

Geschlecht

Frauen* 51,6 1,8% 448,7 16,1% 500,3 17,9%

Männer 51,6 1,8% 414,7 15,0% 466,3 16,8%

Alter

16- bis 24-Jährige 8,5 0,9% 107,8 12,0% 116,3 12,9%

25- bis 34-Jährige 21,4 2,0% 113,1 10,7% 134,5 12,7%

35- bis 44-Jährige 22,3 1,8% 177,0 14,4% 199,3 16,2%

45- bis 54-Jährige 21,2 1,6% 208,9 15,8% 230,1 17,4%

55- bis 65-Jährige 29,9 2,8% 256,6 24,8% 286,5 27,6%

Herkunft/Migrationshintergrund

Ausland geb. & Nicht-Dt.-MS 31,3 4,7% 261,9 39,2% 293,2 43,9%

Österr. geb. & Nicht-Dt.-MS 3,9 3,4% 33,0 28,6% 36,9 32,0%

Ausland geb. & Dt.-MS 4,0 1,7% 33,6 13,9% 37,6 15,6%

Österreich geb. & Dt.-MS 64,0 1,4% 535,6 11,8% 599,6 13,2%

Höchster Bildungsabschluss

Maximal Pflichtschule 47,0 3,7% 392,8 31,0% 439,8 34,7%

BMS, Lehre 47,0 1,9% 392,9 16,0% 439,9 17,9%

Meister 1,7 1,1% 14,3 9,0% 16,0 10,1%

AHS, BHS 5,0 0,6% 41,8 4,7% 46,8 5,3%

Tertiärabschluss 2,6 0,3% 21,6 2,8% 24,2 3,1%

Gesamt 103,2 1,8% 863,4 15,3% 966,6 17,1%


610-

auf 43,9% an, womit der insgesamt höchste gemes-

sene Anteilswert einer Personengruppe erreicht  

wird. 

Die größten Binnendifferenzen innerhalb eines 

Differenzierungsmerkmals zeigen sich beim 

Qualifikationsniveau. Während bei 3,1% der Perso-

nen mit Tertiärabschluss die Lesekompetenzen nur 

mangelhaft/niedrig ausgeprägt sind, trifft dies auf 

34,7% der Personen mit Pflichtschulabschluss zu, 

womit ein mehr als zehnfacher Wert realisiert wird. 

Diese Ergebnisse zur sozialen Verteilung der Prob-

lemlagen können im Rahmen der Initiative Erwach-

senenbildung als Richtschnur für die anzustrebende 

TeilnehmerInnenstruktur gelten. Demnach sollten 

nach der Höhe des jeweiligen Risikos bevorzugt 

niedrig qualifizierte Personen, MigrantInnen und 

Ältere in die Maßnahmen integriert werden, wobei 

auch das Geschlecht entsprechend berücksichtigt 

werden sollte (siehe Abb. 1). Was mangelnde und 

niedrige Kompetenzen im Bereich Mathematik be-

trifft, verhalten sich die sozialen Unterschiede ähn-

lich zu denen im Kompetenzbereich Lesen, womit 

die eben formulierte These über die bedarfsgerechte 

Zusammensetzung der TeilnehmerInnen an 

Maßnahmen der Initiative Erwachsenenbildung 

noch weitere Unterstützung erfährt. 

Zielgruppengröße für Basisbildung/Grundkom-
petenzen

Will man auf Basis der PIAAC-Ergebnisse die Ziel-

gruppengröße für die Initiative Erwachsenenbildung 

im Bereich Basisbildung abschätzen, ist zunächst 

eine Entscheidung darüber zu treffen, welche 

Kompetenzlevels dafür herangezogen werden sollen. 

Unstrittig ist wohl, dass Personen mit mangelnden 

Lese- und Schreibfähigkeiten (MLSF), die aufgrund 

selbiger gar nicht an der PIAAC-Erhebung teilneh-

men konnten, als Zielgruppe der Basisbildungsange-

bote (in diesem Fall der Alphabetisierungsangebote) 

definiert werden. Darüber hinaus ist die Kompetenz-

stufe „unter 1“ auf Personen bezogen, die zwar über 

Lesekompetenzen eines Basisvokabulars verfügen, 

aber kein Textverstehen aufweisen. Auch in diesem 

Fall ist es sehr plausibel, einen Bedarf an Basisbil-

dungsangeboten zu unterstellen. 

Personen auf Kompetenzstufe 1 sind demgegenüber 

nicht nur in der Lage, ein Basisvokabular zu lesen, 

sondern auch einfache Texte zu verstehen und 

daraus gezielt Informationen zu extrahieren. Wie-

wohl diese Personengruppe als eine mit „niedrigen 

Lesekompetenzen“ bezeichnet wird, handelt es sich 

hier um einen nicht eindeutig definierten Bereich. 

Es kann über den Basisbildungsbedarf diskutiert 

werden, aber dieser kann nicht unhinterfragt von 

vornherein als gegeben angesehen werden.

Auf Basis dieser Überlegungen werden für die 

nachstehende Abschätzung der Zielgruppengröße 

von Basisbildungsangeboten die Personen mit 

mangelnden Kompetenzen sowie jene auf der 

Kompetenzstufe „unter 1“ herangezogen. Diese 

bilden den Kern der Zielgruppe für Alphabetisie-

rungs- und Basisbildungsangebote im Rahmen der 

Initiative Erwachsenenbildung. Die Personen mit 

Kompetenzen auf Stufe 1 bilden den erweiterten 

Kreis der Zielgruppe.

Demnach umfasst die Zielgruppe mehr als 102.000 

Personen für die Alphabetisierungsangebote und 

weitere beinahe 141.000 für die Basisbildung (siehe 

Tab. 5). Insgesamt liegt die Zielgruppengröße 

Tab. 4: Mangelnde und niedrige Kompetenzen im 
Bereich Mathematik  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Quelle: Statistik Austria (2013a) (red.bearb.)

Mangelnde 
Kompetenzen 

(MLSF)

Niedrige 
Kompetenzen

Gesamt-
anteil

Geschlecht

Frauen 1,8% 16,7% 18,5%

Männer 1,8% 12,4% 14,2%

Alter

16- bis 
24-Jährige 0,9% 12,2% 13,1%

25- bis 
34-Jährige 2,0% 12,1% 14,1%

35- bis 
44-Jährige 1,8% 13,3% 15,1%

45- bis 
54-Jährige 1,6% 13,2% 14,8%

55- bis 
65-Jährige 2,8% 22,2% 25,0%

Gesamt 1,8% 14,3% 16,1%


710-

demnach bei gut 243.000 Personen. Zum erweiterten 

Kreis der Zielgruppe können zusätzlich jene 720.000 

Personen gezählt werden, die die Kompetenzstufe 1 

aufweisen. Daher ist es zulässig, bei dieser Form der 

Zielgruppengrößenbestimmung davon auszugehen, 

dass es sich um die untere Grenze handelt.

Die Gesamtzahl von 243.000 Personen kann in 

Abhängigkeit von der nach Alter differenzierten 

Betroffenheit und der regional unterschiedlichen 

Altersstruktur der Bevölkerung auf die einzelnen 

Bundesländer umgerechnet werden, womit sich 

ein Bedarf ergibt, der von etwa 8.000 Personen im 

Burgenland bis 51.000 Personen in Wien sowie von 

30.000 unter den 15- bis 24-Jährigen bis zu 67.000 

bei den 55- bis 64-Jährigen reicht. Die Entscheidung, 

welche Anteile der Zielgruppe durch Angebote ab-

gedeckt werden sollen bzw. können, ist nun eine, 

die innerhalb der Initiative Erwachsenenbildung 

zu treffen sein wird. Beispielsweise würde eine 

Abdeckungsquote von 4% knapp 10.000 Teilnahmen 

im Jahr erfordern, womit es möglich wäre, innerhalb 

von 25 Jahren den gesamten aktuellen Bedarf zu 

befriedigen. Der inzwischen wieder neu entstandene 

Bedarf ist dabei jedoch noch nicht berücksichtigt. 

Wenn man die Risikogruppe PISA zufolge3 unter den 

15-Jährigen in Rechnung stellt, so sind das bis zu 

etwa 20% eines Jahrganges.

M
än

ne
r0

1

2

3

4

5

6

7

8

9

Fr
au

en

16
- b

is
  

24
-J

äh
rig

e

25
- b

is
  

34
-J

äh
rig

e

35
- b

is
 

44
-J

äh
rig

e

45
- b

is
  

54
-J

äh
rig

e

55
- b

is
  

65
-J

äh
rig

e

Ö
st

er
re

ic
h 

&
 

 D
t.-

M
S

Au
sl

an
d 

ge
b.

 &
  

Dt
.-M

S

Ho
ch

M
itt

el

N
ie

dr
ig

Ö
st

er
r. 

ge
b.

 &
 

 N
ic

ht
.-D

t.-
M

S

Au
sl

an
d 

ge
b.

  
&

 N
ic

ht
.-D

t.M
S

Geschlecht Alter Herkunft Bildungsniveau

Abb. 1: Risikoverteilung niedriger Lesekompetenzen nach sozialen Merkmalen  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Legende: Ausland geb. = im Ausland geboren, Österr. geb. = in Österreich geboren, Nicht-Dt.-MS = andere Muttersprache als Deutsch; 	
Dt.-MS = Deutsch als Muttersprache
 
Quelle: Steiner/Vogtenhuber 2014

3	 PIAAC und PISA beanspruchen gleichermaßen, die vorhandenen Grundkompetenzen in Lesen und Mathematik zu messen, nur für 
unterschiedliche Bevölkerungsbereiche (PIAAC für die erwachsene Bevölkerung bis 65 Jahre, PISA für die 15-Jährigen). Die 
Erhebungen überschneiden sich nicht genau, aber wenn man den PISA-Ergebnissen eine gewisse Stabilität und Aussagekraft für die 
junge Bevölkerung zuschreibt, so kann man die Ergebnisse für die jungen Altersgruppen vergleichen. Wenn die beiden Erhebungen 
Ähnliches messen, dann müsste eine ähnliche Struktur der Ergebnisse herauskommen. Der tentative Vergleich der Ergebnisse der 
beiden Erhebungen für die junge Bevölkerung nach Ländern, die an beiden Erhebungen teilgenommen haben, ergibt aber durchaus 
Unterschiede, die nähere Betrachtung verdienen und Fragen nach dem „richtigen“ oder „besseren“ Messkonzept aufwerfen. 
Österreich hat in PIAAC vor allem in Lesen relativ bessere Werte als in PISA – wenn man die PISA-Messinstrumente für Erwachsene 
verwenden würde, dann wäre möglicherweise die Zielgruppe der Initiative Erwachsenenbildung noch etwas größer als laut PIAAC.


810-

Tab. 5: Abschätzung der Zielgruppengröße für Basisbildung   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Quelle: Statistik Austria (2013a) und Labour Force Survey (LFS) (2012), Berechnungen: Mario Steiner, IHS

15- bis 
24-Jährige

25- bis 
34-Jährige

35- bis 
44-Jährige

45- bis
54-Jährige

55- bis 
64-Jährige

15- bis 
64-Jährige

Zielgruppe Alphabetisierung

Burgenland 283 648 735 751 1.116 3.534

Niederösterreich 1.772 3.646 4.192 4.200 5.529 19.340

Wien 1.936 5.303 4.663 4.096 5.389 21.387

Kärnten 595 1.297 1.375 1.452 2.015 6.734

Steiermark 1.372 3.077 3.089 3.067 4.114 14.719

Oberösterreich 1.661 3.544 3.555 3.634 4.665 17.059

Salzburg 607 1.391 1.385 1.341 1.800 6.523

Tirol 861 1.900 1.874 1.802 2.260 8.696

Vorarlberg 446 977 976 913 1.172 4.484

Zwischensumme 9.532 21.783 21.844 21.257 28.060 102.476

Zielgruppe Basisbildung

Burgenland 600 710 987 998 1.556 4.851

Niederösterreich 3.756 3.992 5.631 5.584 7.708 26.669

Wien 4.104 5.805 6.263 5.445 7.513 29.130

Kärnten 1.261 1.420 1.847 1.930 2.809 9.267

Steiermark 2.909 3.368 4.149 4.077 5.735 20.237

Oberösterreich 3.521 3.880 4.774 4.831 6.504 23.510

Salzburg 1.286 1.523 1.860 1.782 2.509 8.960

Tirol 1.825 2.079 2.518 2.395 3.150 11.967

Vorarlberg 945 1.069 1.310 1.214 1.634 6.173

Zwischensumme 20.207 23.844 29.339 28.257 39.118 140.765

Zielgruppe gesamt

Burgenland 884 1.358 1.723 1.750 2.672 8.385

Niederösterreich 5.528 7.638 9.823 9.784 13.237 46.009

Wien 6.039 11.108 10.927 9.542 12.902 50.517

Kärnten 1.856 2.716 3.222 3.382 4.824 16.001

Steiermark 4.281 6.445 7.238 7.144 9.849 34.956

Oberösterreich 5.182 7.424 8.329 8.465 11.170 40.569

Salzburg 1.893 2.914 3.245 3.123 4.309 15.483

Tirol 2.685 3.979 4.392 4.196 5.410 20.663

Vorarlberg 1.391 2.046 2.286 2.128 2.807 10.657

Gesamtsumme 29.739 45.627 51.184 49.513 67.178 243.241


910-

Überschneidung mit dem Nachholen des 
Pflichtschulabschlusses 

Auch für die Abschätzung der Zielgruppe im Pro-

grammbereich „Pflichtschulabschluss“ gibt es nun 

bessere Datengrundlagen als in der ersten Pro-

grammperiode der Initiative Erwachsenenbildung. 

Seit drei Jahren wird im Rahmen der Bildungsstatistik 

der Anteil jener Jugendlichen ausgewiesen, die auch 

innerhalb einer mehrjährigen Nachbeobachtungs-

phase ohne Abschluss der Sekundarstufe I (der zum 

Besuch weiterführender Schulformen berechtigt) 

bleiben. Dieser Anteil, der aktuell bei 3,9% oder 

3.700 Jugendlichen liegt, variiert nach Bundes-

ländern und bewegt sich innerhalb einer Spanne 

von 2,6% im Burgenland und 5,6% in Wien (siehe 

Statistik Austria 2013a). 

Wenn man den Anteil auf die Bevölkerung im Alter 

von 15 bis 64 Jahren hochrechnet, ergibt sich mit 

220.000 Personen eine ähnliche Größenordnung wie 

in den früheren Schätzungen. Will man bei dieser 

Bedarfslage 4% der Zielgruppe jährlich abdecken, 

setzt dies 9.000 Kursplätze voraus. 

Die Verteilung ist jedoch nicht nur regional sehr 

unterschiedlich, sondern auch nach sozio-demo-

grafischen Merkmalen, wie dies in Abbildung 2 

deutlich zu sehen ist. Demnach liegt der Anteil an 

Personen ohne Pflichtschulabschluss bei Männern 

deutlich höher als bei Frauen, steigt mit der Be-

siedelungsdichte und erreicht in Abhängigkeit von 

der Umgangssprache seine größten Unterschiede 

(Personen mit einer anderen Umgangssprache als 

Deutsch haben etwa das fünffache Risiko, keinen 

Abschluss der Sekundarstufe I zu erreichen). Ent-

sprechend dieser unterschiedlichen Betroffenheit 

sollte im Rahmen der Initiative Erwachsenenbildung 

darauf geachtet werden, mit den Angeboten dieser 

Bedarfslage zu entsprechen und daher z.B. bevor-

zugt fremd- und hier wiederum türkischsprachige 

Personen aufzunehmen (siehe Tab. 6). 

Überschneidungen zwischen den beiden Zielgrup-

penberechnungen für Basisbildung und Pflichtschul-

abschluss sind plausibel, aber es kann nicht von 

Deckungsgleichheit ausgegangen werden, wenn man 

das Bildungsniveau derer, die über niedrige Kompe-

tenzen verfügen, in Tabelle 3 in Erinnerung ruft. Das 

Ausmaß der Überschneidung konnte aufgrund der 

Sekundärdaten nicht exakt bestimmt werden, da 

„kein Pflichtschulabschluss“ als Variablenausprägung 

in der publizierten PIAAC-Erhebung nicht verwendet 

wird. Vertiefende Auswertungen der Individualdaten 

ergeben – wie dies bereits im Mikrozensus der Fall 

war – auf Basis der Selbstauskünfte eine gegenüber 

den Hochrechnungen viel geringere Zahl an Perso-

nen ohne Pflichtschulabschluss (63.378 Personen), 

dies würde auf Jahre umgerechnet nur etwa ein 

Drittel der aufgrund der Bildungsstatistik ermittel-

ten realistischeren Zahl ergeben.

Es gibt jedoch Indizien dafür, dass die Über-

schneidungsmenge gering ist. Ein erstes Indiz 

liegt darin begründet, dass zur Bestimmung der 

Abb. 2: Soziale Risikoverteilung eines fehlenden 
Sekundarstufe I-Abschlusses  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Quelle: Steiner/Vogtenhuber 2014

w
ei

bl
ic

h

0%

2%

4%

6%

8%

10%

12%

m
än

nl
ic

h

dü
nn

be
si

ed
el

t

m
itt

el
 

be
si

ed
el

t

di
ch

t
be

si
ed

el
t

Dt
.-U

G
S

Geschlecht Urbanisierung Herkunft

N
ic

ht
-D

t.-
U

G
S

Tab. 6: Anteil ohne Abschluss der Sekundarstufe I 
differenziert nach Sprachen   
 
 
 
 
 
 
 
 

Quelle: Statistik Austria 2013b, S. 173

Sprachgruppe Anteil ohne Sek-I

Deutsch 2,7%

Bosnisch-Kroatisch-Serbisch 7,7%

Andere Sprache 9,5%

Türkisch 11,9%


1010-

Basisbildungszielgruppe nur Personen mit man-

gelnden bzw. geringen Kompetenzen herangezogen 

worden sind, nicht aber auch die weiteren 720.000 

Personen mit „nur“ niedrigen Kompetenzen. Das 

heißt, die Zielgruppenbestimmung für die Basisbil-

dung kann als untere Grenze interpretiert werden 

und umfasst jene Personen, die aufgrund ihres 

Kompetenzniveaus in den meisten Fällen gar nicht 

in der Lage wären, einen Pflichtschulabschlusskurs 

zu beginnen. Aus der Berechnung der Zielgruppe 

für die Pflichtschulabschlusskurse, die ebenfalls 

als Untergrenze interpretiert werden muss, kann 

ein weiteres Indiz für die geringe Überschneidung 

abgeleitet werden. Eine nachträgliche Auswertung 

der wenigen Personen in PIAAC, die für sich kei-

nen Pflichtschulabschluss angeben (n=55), ergibt 

eine geringe Überschneidung mit 12% Kompeten-

zen unter 1 und keine MLSF; der Anteil mit dem 

Kompetenzwert 1 ist in dieser Gruppe aber ver-

gleichsweise hoch (31%). Da bei der Hochrechnung 

auf die Bevölkerung die aktuellen Abbruchwerte 

der jungen Kohorte verwendet wurden, darf ange-

nommen werden, dass de facto die Zielgruppe für 

den Pflichtschulabschluss unter den Älteren und 

damit auch in Summe eigentlich größer ist als die 

Abschätzung ausweist. 

Da also in den Abschätzungen für beide Zielgrup-

pen eher eine untere Grenze der Zielgruppengröße 

angenommen wird und die Hochrechnung im Fall 

der Pflichtschulabschlussgruppe gegenüber dem 

„wahren Wert“ tendenziell eine bessere Kompe-

tenzvoraussage unterstellt, während im Fall der 

Basisbildungsbedarfsgruppe eher die niedrigsten 

Kompetenzen erfasst werden, dürften die quanti-

tativen Überschneidungen zwischen beiden ausge-

wiesenen Gruppen gering sein. 

Fazit

Durch die PIAAC-Erhebung wird der bisher ange-

nommene Umfang der Zielgruppengröße in der 

Initiative Erwachsenenbildung validiert. Er erhöht 

sich ganz wesentlich von 50.000 auf 243.000. Dabei 

handelt es sich um eine vorsichtige Schätzung, d.h. 

um eine Untergrenze, die sich aus den Personen 

zusammensetzt, die aufgrund mangelnder Lese- und 

Schreibfähigkeiten nicht an der Erhebung teilneh-

men konnten, und aus jenen Personen mit Kompe-

tenzwerten unter 1.

Diese Ergebnisse überraschen jedoch nicht so 

sehr, da bereits frühere Schätzungen zu ähnlichen 

Ergebnissen geführt hatten, die noch nicht auf 

direkten Kompetenzmessungen beruhten, sondern 

auf sehr einfachen „Hochrechnungen“ aus den 

PISA-Ergebnissen auf die Bevölkerung und aus den 

Größenordnungen aus anderen internationalen 

Kompetenzerhebungen (vgl. Lassnigg 2007, S. 8). 

Trotz der eingangs angesprochenen Fragen zur 

Messqualität kann den Größenordnungen durchaus 

vertraut werden – um diese Informationen praktisch 

wirksam zu machen, sind weitere vertiefende Über-

legungen und Analysen nötig. In Deutschland bietet 

beispielsweise die nationale leo. – Level-One Studie 

(siehe Grotlüschen/Riekmann 2012) wesentliche er-

gänzende und vertiefende Informationen zu PIAAC. 4

4	 Zur leo. – Level-One Studie siehe auch den Artikel von Anke Grotlüschen und Wibke Riekmann in der Ausgabe 10/2010 des 
Magazin erwachsenenbildung.at unter http://erwachsenenbildung.at/magazin/10-10/meb10-10_07_grotlueschen_riekmann.pdf; 
Anm.d.Red.


1110-

Literatur

Grotlüschen, Anke/Riekmann, Wibke (Hrsg.) (2012): Funktionaler Analphabetismus in Deutschland. Ergebnisse der ersten 
leo. – Level-One Studie. Münster: Waxmann. Auch online im Internet:  
http://blogs.epb.uni-hamburg.de/leo/files/2014/01/9783830927754-openaccess.pdf [Stand: 2014-08-19].

Initiative Erwachsenenbildung (o.J.): Monitoring – Executive Summary zum Jahresbericht 2012/13 zum Stichtag 31.07.2013 über 
den Zeitraum von 01.08.2012 bis 31.07.2013. Online im Internet:  
https://www.initiative-erwachsenenbildung.at/fileadmin/docs/Jahresbericht_2012_13_Ex_Summx.pdf [Stand: 2014-08-20]. 

Lassnigg, Lorenz (2007): „Lifelong Learning“ einmal anders: Grenzen wirtschaftsorientierter Paradigmen und Strategien und ihre 
Alternativen. Vortrag in der internationalen Konferenz ‘PERSPEKTIVE : BILDUNG‘, 8. und 9. März 2007, Techgate Vienna. Online im 
Internet: http://www.equi.at/dateien/basisbildung-3-07-red.pdf [Stand: 2014-08-19].

Lassnigg, Lorenz/Vogtenhuber, Stefan (2014): Das österreichische Modell der Formation von Kompetenzen im Vergleich. Auswer-
tungen für den PIAAC-ExpertInnenbericht. Wien (= IHS-Forschungsbericht) (im Erscheinen). Online im Internet:  
http.//www.equi.at/dateien/IHS-PIAAC.pdf [Stand: 2014-10-01].

OECD (2013): PISA 2012 Results: What Students Know and Can Do. Student Performance in Mathematics, Reading and Science, 
Volume I. Paris. Online im Internet: http://www.oecd.org/pisa/keyfindings/pisa-2012-results-volume-I.pdf [Stand: 2014-08-19].

Statistik Austria (2013a): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Wien. Online im 
Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 [Stand: 2014-07-30].

Statistik Austria (2013b): Bildung in Zahlen 2011/12. Tabellenband. Online im Internet: 
http://www.statistik.at/web_de/dynamic/services/publikationen/5/publdetail?id=5&listid=5&detail=561 [Stand: 2014-09-15].

Steiner, Mario/Vogtenhuber, Stefan (2014): Grundlagenanalysen für die Initiative Erwachsenenbildung. Projektbericht. Studie im 
Auftrag des Bundesministeriums für Unterricht, Kunst und Kultur. Wien. Online im Internet:  
https://www.initiative-erwachsenenbildung.at/fileadmin/docs/BLI-PPD-Grundlagenanalysen-end.pdf [Stand: 2014-08-07].

Steiner, Mario/Wagner, Elfriede/Pessl, Gabriele (2006): Evaluation der Vorbereitungskurse auf den Hauptschulabschluss. Hrsg. 
vom Bundesministerium für Bildung, Wissenschaft und Kultur. Wien. Online im Internet:  
http://erwachsenenbildung.at/downloads/service/evaluation_kurse_vorbereitung_hsch.pdf [Stand: 2014-08-19].

Weiterführende Links

Initiative Erwachsenenbildung: https://www.initiative-erwachsenenbildung.at 

Initiative Erwachsenenbildung, Programmplanungsdokument 2011: 
https://www.initiative-erwachsenenbildung.at/fileadmin/docs/PPD%202011_09_15_Letzfassung.pdf


1210-

Fo
to

:  
K.

K.
Lorenz Lassnigg studierte Pädagogik und Politikwissenschaft und absolvierte einen 
Postgradualen Lehrgang in Soziologie am Institut für Höhere Studien. Seit 1985 geht er 
Forschungs- und Lehrtätigkeiten am IHS nach. 1990 war er Gastwissenschafter am Wissen-
schaftszentrum für Sozialforschung Berlin, 1991 Visitor an der University of California 
(Berkeley, Center for Studies of Higher Education, CSHE). Im Jahr 1995 war er Mitglied eines 
Review-Teams zur Evaluation des Systems der Berufsbildung von Minas Gerais, Brasilien, 
1998/99 Consultant für die OECD. Seine laufenden Tätigkeiten liegen in der Erstellung von 
Gutachten für verschiedene nationale und internationale Stellen, zudem nimmt er verschie-
dene Lehraufträge an den Universitäten Wien, Klagenfurt, Graz und der Wirtschaftsuniversi-
tät Wien wahr. Seine Forschungsschwerpunkte liegen in der Sozialwissenschaftlichen 
Bildungsforschung an der Schnittstelle zwischen sozialen, politischen und ökonomischen 
Fragestellungen, insbesondere im Umkreis der Koordination von Bildung und Beschäftigung, 
sowie in der Evaluationsforschung im Bereich der Arbeitsmarktpolitik und in der Organisa
tionstheorie.

Dr. Lorenz Lassnigg
lassnigg@ihs.ac.at

http://www.ihs.ac.at
+43 (0)1 59991-214

Fo
to

: K
.K

.

Mario Steiner studierte Soziologie und Politikwissenschaft an der Universität Wien und 
absolvierte einen postgradualen Lehrgang am Institut für Höhere Studien (IHS). Seit 1998 ist 
er Senior Researcher am IHS, Abteilung Soziologie, seit 2002 Lektor für empirische Sozialfor-
schung und Arbeitsmarktforschung an verschiedenen Fachhochschulen. Darüber hinaus 
arbeitet er als Berater und Gutachter für nationale Einrichtungen und internationale 
Organisationen und ist Mitglied der „Thematic Working Group on Early School Leaving“ der 
Europäischen Kommission. Seine Forschungsschwerpunkte sind: Dropouts, Early School 
Leavers, benachteiligte Jugendliche, soziale Ungleichheit, Transition und Lifelong Learning, 
aktive Arbeitsmarktpolitik und Langzeitarbeitslosigkeit, Wirkungsanalysen sowie Programm- 
und Maßnahmenevaluationen.

Mag. Mario Steiner
msteiner@ihs.ac.at

http://www.ihs.ac.at 
+43 (0)1 59991-219

Fo
to

: K
.K

.

Stefan Vogtenhuber ist wissenschaftlicher Mitarbeiter an der Abteilung Soziologie am 
Institut für Höhere Studien (IHS) in Wien. Er forscht an den Schnittstellen von Bildung, 
Weiterbildung und Arbeitsmarkt mit Schwerpunkt auf der Analyse des Zusammenspiels 
zwischen Qualifikation und Beschäftigung sowie den Arbeitsmarkterträgen von Bildungs- 
und Weiterbildungsaktivitäten.

Mag. Stefan Vogtenhuber
vogten@ihs.ac.at

http://www.ihs.ac.at 
+43 (0)1 59991-136


1310-

Use of the PIAAC for Adult Educational  
Policy Targets 
New estimates of the target group size of the Initiative for Adult Educatione

Abstract

The Initiative for Adult Education allows adults to complete basic educational qualifications 

later in life and promotes the basic education of people with inadequate or few basic 

competences. This article uses the PIAAC findings to test the estimate of the size of the 

target groups taken as the basis for the Initiative for Adult Education during programme 

period 2012-2014 and comes to a significant conclusion: The PIAAC survey 2011/12 has 

validated the previously estimated size of the target group of the Initiative for Adult 

Education, which has significantly increased – by a conservative estimate – from 50,000 

to 243,000 people. For these estimates, the authors refer to a project report on basic 

analyses for the Initiative for Adult Education which they published in January 2014 by 

order of the former federal ministry of education, today federal ministry of education and 

women‘s affairs. The report is currently being expanded and specified in greater detail. (Ed.) 


Knett, Hannes (2014): Does the PIAAC really matter? Schlussfolgerungen aus Sicht der 
Wirtschaft und der Unternehmen.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, Schlüsselkompetenzen, LLL:2020, Bildungspolitik, Wirtschaftsstandort, 
Unternehmen

Does the PIAAC really matter?
Schlussfolgerungen aus Sicht der Wirtschaft 
und der Unternehmen

Hannes Knett

Kurzzusammenfassung

xxx

11 Pr
ax

is

Kurzzusammenfassung

Laut OECD sind die in PIAAC (Programme for the International Assessment of Adult 

Competencies) gemessenen Kompetenzen Erwachsener – Lesekompetenz, Alltagsmathematik 

und Problemlösen mit neuen Technologien – heute nicht nur für FacharbeiterInnen, sondern 

auch für angelernte ArbeiterInnen grundlegend. Im Ländervergleich der Ergebnisse rangiert 

Österreich bei diesen Kompetenzen im Durchschnitt bzw. teilweise sogar darunter. Ratings wie 

der aktuelle Knowledge Economy Index der Weltbank oder die Employment Rate (15- bis 

64-Jährige) bezeugen Österreich einen Rang im oberen Mittelfeld. Der Autor hinterfragt, 

inwieweit die von PIAAC überprüften Kompetenzen geeignete Indikatoren für den Wirtschafts-

standort bilden. Bildungspolitisches Handeln entsprechend der Strategie zum lebensbegleiten-

den Lernen in Österreich (LLL:2020) würde den Wirtschaftsstandort jedenfalls stärken. (Red.)


211-

Hannes Knett

Die Ergebnisse der aktuellen OECD-Studie PIAAC belegen einmal mehr, dass 

dem österreichischen Bildungssystem im internationalen Vergleich nur in 

durchschnittlichem Ausmaß die Fähigkeit zugesprochen wird, notwendige 

Grundkenntnisse und Kompetenzen zu vermitteln. Die Politik bleibt gelassen. 

Dabei zeigen fundierte Arbeiten die Bedeutung der PIAAC-Schlüsselkompe-

tenzen für die Bewältigung und Gestaltung einer wissensbasierten Wirtschaft 

und Gesellschaft. Zur Verbesserung der Situation und zur Aufrechterhaltung 

der österreichischen Wettbewerbsfähigkeit wäre die bestehende Strategie 

LLL:2020 gut geeignet, sie muss nur beherzt umgesetzt werden.

Die österreichischen Ergebnisse der OECD-Studie 

PIAAC liegen vor. Bei PIAAC wird das Kompetenz

niveau Erwachsener ab 16 Jahren gemessen, und 

zwar Lesekompetenz, alltagsmathematische Kom-

petenz und technologiebasierte Problemlösungs-

kompetenz. Dabei handelt es sich laut OECD um 

„Schlüsselkompetenzen zur Informationsverarbei-

tung“, die in vielen gesellschaftlichen Kontexten 

und Arbeitssituationen für Erwachsene von Bedeu-

tung sind, um sich vollständig integrieren und am 

Arbeitsmarkt, an Bildung und Ausbildung sowie am 

sozialen und zivilgesellschaftlichen Leben teilzuha-

ben (vgl. OECD 2013a, S. 5).

Die drei mit PIAAC beobachteten Kompetenzen be-

treffen nur einige der acht Schlüsselkompetenzen, 

die basierend auf den Empfehlungen des Europäi-

schen Rates und des Europäischen Parlaments Inhalt 

der österreichischen Strategie zum lebensbeglei-

tenden Lernen sind (vgl. Republik Österreich 2011, 

S. 12). Sie werden als Voraussetzung für den Erwerb 

weiterer Kompetenzen und als notwendig für die 

erfolgreiche Teilnahme am Arbeitsmarkt und am 

gesellschaftlichen Leben angesehen (vgl. Statistik 

Austria 2013, S. 14).

Beachtenswert ist an den österreichischen PIAAC-

Ergebnissen (vor dem Hintergrund anderer makro

ökonomischer Ländervergleiche; siehe Henseler 

2014) das insgesamt enttäuschende Ranking: Bei der 

Lesekompetenz liegt Österreich unter dem OECD-

Schnitt (Rang 17 von 23), bei alltagsmathematischer 

Kompetenz (Rang 10 von 23) und bei der Problemlö-

sungskompetenz (Rang 7 von 19) im OECD-Schnitt. 

Diese Ergebnisse können meines Erachtens nicht 

wirklich überraschen, wenn man zum Vergleich die 

Ergebnisse der PISA-Tests für Jugendliche heran-

zieht, jedenfalls in der langfristigen Betrachtung. 

Die PISA-Ergebnisse 2003 und 2006 stimmen gut mit 

den PIAAC-Ergebnissen 2011/12 überein, PISA 2009 

war bei der Leseleistung ein Ausreißer nach unten 

(vgl. Statistik Austria 2013, S. 152). Auch bei PISA 

sind die österreichischen Werte Mittelmaß (zuletzt 

Does the PIAAC really matter?
Schlussfolgerungen aus Sicht der Wirtschaft 
und der Unternehmen


311-

Rang 12 unter den EU-Ländern beim Lesen, Rang 

7 bei Mathematik und EU-Rang 10 bei den Natur-

wissenschaften; entsprechend weiter hinten sind 

wir daher im OECD-Ranking (vgl. Henseler 2014, 

S. 124ff.). Die Ähnlichkeit der Ergebnisse von PISA 

und PIAAC ist offensichtlich und „enttäuscht“ allen-

falls bestehende Zweifel an der PIAAC-Methodik.1

Ist die „PIAAC-Aufregung“ voreilig und 
unbegründet?

Auch wenn der Befund der Durchschnittlichkeit 

klar scheint, ist es doch nicht ganz so einfach. 

Schließlich ist Österreich in der internationalen 

Wettbewerbsfähigkeit nach wie vor gut positioniert. 

Sehen wir uns dazu im Monitoring Report 2014 der 

Wirtschaftskammer Österreich um (siehe Henseler 

2014). Insgesamt rangiert Österreich im obersten Drit-

tel der Wirtschaftsstandorte. Das heißt, zwei Drittel 

der Standorte sind schlechter gereiht, ein Drittel ist 

besser gereiht als Österreich (vgl. ebd., S. 18).

Im aktuellen Knowledge Economy Index der Welt-

bank rangiert Österreich auf Platz 17 (entspricht 

Platz neun innerhalb der EU-27). Der Index misst 

die Fähigkeit einer Volkswirtschaft zu Anreiche-

rung, Reproduktion und Transfer von Wissen (vgl. 

ebd., S. 122). Der Index hält allerdings als Schwäche 

Österreichs eine anstehende Modernisierung des 

Bildungssystems fest, vor allem im Sekundar- und 

Tertiärbereich. 

Bei den WorldSkills 2013 (Berufs-Weltmeisterschaften) 

in Leipzig waren die österreichischen VertreterInnen 

mit fünf Gold-, zwei Silber- und vier Bronzemedaillen 

außerordentlich erfolgreich und haben im Medail-

lenspiegel den sechsten Platz belegt. Österreichische 

Erfolge bei internationalen Berufsmeisterschaften 

haben eine lange Tradition und belegen die hohe 

Qualität unseres dualen Ausbildungssystems (vgl. 

ebd., S. 138). 

Die von Eurostat zuletzt für 2012 veröffentlichte 

„Employment Rate (age group 15-64 years)“ weist 

Österreich an Stelle fünf innerhalb der EU-Mitglieder 

aus. Österreich hat innerhalb der EU sowohl bei der 

gesamten als auch bei der Jugendarbeitslosigkeit be-

ständig einen der niedrigsten Werte (vgl. ebd., S. 51).

Ebenfalls von Eurostat wurde zuletzt für 2013 

das Ranking „Continuing Vocational Training By 

Enterprises“ veröffentlicht. Österreich führt ge-

meinsam mit Schweden das Ranking an. 87% der 

heimischen Unternehmen bieten Weiterbildung für 

ihre MitarbeiterInnen an. Eurostat merkt allerdings 

zusätzlich an, dass der Anteil davon begünstigter 

MitarbeiterInnen (derzeit 37%) durchaus erhöht 

werden könnte (vgl. ebd., S. 52). 

Trotz eines insgesamt und bis jetzt guten Befundes 

ist es daher angebracht, sich über die Standorteigen-

schaften Österreichs Gedanken zu machen, und es 

stellt sich die Frage: Sind die in PIAAC überprüften 

Kompetenzen geeignete Indikatoren für relevante 

Standortfaktoren? Die bisherigen Ergebnisse sind 

nicht schlecht, aber doch nur Durchschnitt, mit 

dem wir uns nicht zufrieden geben dürfen. 

Zusammenhang zwischen Bildungs-
leistungen und Wirtschaftswachstum

Zu Beginn stellt sich die Frage, ob es Evidenz für 

einen signifikanten Zusammenhang zwischen er-

reichtem Kompetenzniveau und Wirtschaftswachs-

tum gibt. In der theoretischen und empirischen 

Wachstumsforschung der letzten Jahre wurde klar 

herausgearbeitet, dass Bildung und Kompetenzen 

der Menschen und das dadurch generierte neue 

Wissen um effizientere Produktionsmethoden der 

wichtigste Faktor für langfristiges volkswirtschaftli-

ches Wachstum sind (vgl. Wößmann 2013, S. 475ff.). 

Weitere positive externe Effekte von Bildung – Teil-

habe am gesellschaftlichen und politischen Leben, 

staatsbürgerliches Bewusstsein, Fähigkeit zu selbst-

verantwortlichem Handeln etc. – sind ebenfalls gut 

belegt, seien hier aber nur erwähnt. 

Im Zusammenhang mit PIAAC ist es wichtig, darauf 

hinzuweisen, dass Ludger Wößmann sehr wohl 

zwischen der Menge des Bildungskonsums (z.B. An-

zahl der Jahre in einem Bildungssystem) und dem 

tatsächlich erreichten kognitiven Kompetenzniveau 

1	 Zur Diskussion der PIAAC-Methodik siehe den Beitrag von Robert Titelbach in der vorliegenden Ausgabe des Magazin 
erwachsenenbildung.at unter http://www.erwachsenenbildung.at/magazin/14-23/05_titelbach.pdf; Anm.d.Red.


411-

unterscheidet. Beide Faktoren scheinen relevant zu 

sein. In seiner Untersuchung hat Wößmann an Hand 

von 50 Ländern die durchschnittlichen schulischen 

Leistungen der Bevölkerung mit dem jeweiligen 

langfristigen Wirtschaftswachstum verglichen und 

kommt auf einen hoch signifikanten Zusammen-

hang: „Je besser die Leistungen in den Bildungstests, 

desto höher ist das zwischen 1960 und 2009 gemes-

sene Wachstum des Bruttoinlandsprodukts pro Kopf“ 

(Wößmann 2013, S. 476f.). Und Wößmann weiter: 

„Natürlich handelt es sich bei den Wachstumseffek-

ten besserer Schülerleistungen um sehr langfristig 

wirksam werdende Effekte. […] Weil das nicht der 

zeitliche Horizont ist, den an ihrer Wiederwahl in-

teressierte Politiker  als erstes im Sinn haben, ist der 

politische Anreiz für grundlegende Bildungsreformen 

eher gering. Die berichtete Evidenz belegt aber, dass 

Reformen, die die Bildungsleistungen signifikant ver-

bessern, langfristig der wichtigste Hebel für höheres 

Wirtschaftswachstum sind“ (ebd., S. 480). 

Steigende Bedeutung von Bildung und 
Weiterbildung: abgedroschene Worthülse 
oder zwingende Tatsache?

Der Strukturwandel ist ein Wesensmerkmal fort-

schrittlicher Volkswirtschaften. Diese Entwicklung 

führt zu einer von Dienstleistungen geprägten 

Ökonomie. Unternehmensnahe, haushaltsnahe und 

staatliche Dienstleistungen haben den größten An-

teil an gesamtwirtschaftlicher Leistung und Beschäf-

tigung. Das hat – bezogen auf die Funktionsweise 

in den Unternehmen – überwiegend nicht damit zu 

tun, was produziert wird, sondern wie. 

In Österreich waren im Jahr 2010 73% der Erwerbstä-

tigen im Servicesektor beschäftigt. Diese Entwicklung 

wird zusätzlich dadurch verstärkt, dass produzie-

rende  Unternehmen auch Dienstleistungen herstel-

len. Gerade Produkt-begleitende Dienste erzeugen 

Wettbewerbsvorteile, dazu zählen z.B. Schulungs-

angebote für KundInnen und MitarbeiterInnen von 

KundInnen, eine Beratungs- oder Montage-Hotline, 

Finanzierungspakete (vgl. Grömling 2011, S. 591). 

Das hat Änderungen beim konkreten Tätigkeitsprofil 

der Einzelperson sowie insgesamt Änderungen der 

Qualifikationsstruktur zur Folge. Der steigende Anteil 

der Höherqualifizierten in den Unternehmen ist Teil 

dieser Entwicklung (vgl. ebd., S. 58ff.).

Neben klassischen wirtschaftspolitischen Standort-

faktoren wie flexible Kapital- und Arbeitsmärkte, 

Exportorientierung und Offenheit des nationalen 

Marktes braucht es daher auch das Bewusstsein für 

den ständigen Verbesserungsbedarf des Bildungs- und 

Kompetenzniveaus der Erwerbstätigen. 

Natürlich sind für die Wissenswirtschaft an der Naht-

stelle Produktion/Dienstleistung, für Innovation und 

technischen Fortschritt vor allem hoch qualifizierte 

Erwerbstätige ausschlaggebend und der Anteil der 

Niedrigqualifizierten am gesamtwirtschaftlichen 

Wachstum fällt gering aus. Allerdings steigen durch 

die allgemeine Wissensintensivierung die Qualifika-

tionsanforderungen auf allen Ebenen. Außerdem 

ist es für das Verständnis des Problems „Defizit bei 

Schlüsselkompetenzen“ wichtig, dass Kompetenz-

niveaus im Basisbereich und Kompetenzniveaus bei 

Hochqualifizierten zwei Seiten derselben Münze  

sind. Nur aus einer soliden (Qualifikations-)Breite 

kommt auch die notwendige Spitze. 

MAKAM Research hat im Auftrag der Plattform für 

berufsbezogene Erwachsenenbildung (ein freiwilli-

ger Zusammenschluss unabhängiger und führender 

österreichischer Anbieter) im Frühjahr 2014 eine 

Umfrage unter 500 Personalverantwortlichen und 

GeschäftsführerInnen österreichischer Unterneh-

men ab 20 MitarbeiterInnen durchgeführt (siehe 

MAKAM Research 2014). Unter anderem wurde 

danach gefragt, welche Fähigkeiten und Kenntnisse 

sich die Unternehmen von BewerberInnen wünschen 

und in welchem Ausmaß diese Fähigkeiten und 

Kenntnisse bei neu eingestellten MitarbeiterInnen 

vorhanden sind (siehe Tab. 1). Rund ein Drittel der 

privatwirtschaftlichen Unternehmen stimmte dem 

Statement „Die Bewerber/innen haben mangelnde 

Grundkenntnisse in Schreiben, Lesen, Rechnen“ zu 

(insgesamt fünfstufige Skala; Zeile a). Wohl brin-

gen dann die eingestellten MitarbeiterInnen diese 

Fähigkeiten mit (positive Selektion; Zeile c), aber 

der Unterschied zwischen Unternehmenswunsch 

(Zeile b) und erlebter Realität ist offensichtlich (die 

Kategorie „Grundkenntnisse wie Lesen, Schreiben, 

Rechnen“ war dabei eines von insgesamt zwölf 

abgefragten Eigenschaftsbündeln). 

Zunehmende Wissensarbeit, der Strukturwandel 

von der Industrie- zur Dienstleistungsgesellschaft 

sind mittlerweile in der Realität angekommen. Die 


511-

technologische Revolution der letzten Jahrzehnte 

des 20. Jahrhunderts beeinflusst nachhaltig, wie 

wir heute und in Zukunft leben und arbeiten. Mit 

zunehmender Automatisierung sinkt der Bedarf an 

einfachen und handwerklichen Tätigkeiten, und 

der Bedarf an Tätigkeiten der Informationsverar-

beitung, anderer anspruchsvoller Tätigkeiten sowie 

der Bedarf an soft skills steigt. FacharbeiterInnen, 

aber auch angelernte ArbeiterInnen brauchen einen 

Grundstock an Datenverarbeitungskenntnissen und 

eine solide Basis an Lesekompetenz, alltagsmathe-

matischer Kompetenz und Problemlösungskompe-

tenz (vgl. OECD 2013b, S. 46).

Einige Entwicklungen, die zu dieser Einschätzung 

führen:

•	 In 95% der Großbetriebe und in 85% der Mittelbe-

triebe (im OECD-Raum) haben die ArbeitnehmerIn-

nen Zugang zu Internet und nutzen diesen Zugang 

im Rahmen ihrer Arbeit (vgl. OECD 2013b, S. 46).

•	 Mittlerweile erfolgt OECD-weit die Interaktion 

zwischen BürgerInnen und öffentlicher Verwal-

tung zu 40% und jene zwischen den Unternehmen 

und der öffentlichen Verwaltung zu 80% via 

Internet (vgl. ebd., S. 252, T A1.2). 

•	 Ein erheblicher Teil der österreichischen Arbeit-

nehmerInnen berichtet über Restrukturierung 

und Reorganisation ihres Arbeitsplatzes (32%) 

bzw. über die Einführung neuer Prozesse oder 

neuer Technologien (44%) innerhalb der letzten 

drei Jahre (vgl. ebd., S. 255f., T A1.7a, 7b).

Es ist die herausragende Aufgabe von PIAAC, die 

Aufmerksamkeit auf jene Kompetenzen zu lenken, 

die als Schlüsselkompetenzen im Zusammenhang 

mit Informationsverarbeitung im weitesten Sinn 

angesehen werden (vgl. ebd., S. 46).

Bietet die österreichische Strategie 
LLL:2020 eine Orientierung?

Österreich besitzt seit 2011 eine interministeriell 

abgestimmte „Strategie zum lebensbegleitenden 

Lernen in Österreich“. Die kurz LLL:2020 genannte 

Strategie wurde von der Bundesregierung am 5. Juli 

2011 verabschiedet und die vier federführenden 

Ministerien wurden mit der Umsetzung betraut. Seit-

dem sind entlang der 10 Aktionslinien der LLL:2020 

Arbeitsgruppen auf ExpertInnenebene konstituiert 

worden und dem Ministerrat wird regelmäßig ein 

Umsetzungsbericht vorgelegt. 

In Tabelle 2 sind den von der OECD formulierten 

„zentralen Ansatzpunkten für Politikgestaltung“ 

entsprechende Aktionslinien aus der LLL:2020 zu-

geordnet, soweit das akzeptabel nachvollziehbar 

erscheint. Dabei wird sichtbar, dass viele OECD-

Politikansätze im Zusammenhang mit PIAAC in 

der LLL:2020 abgebildet sind, manchmal eindeutig, 

manchmal mehrfach zuordenbar. OECD-Ansatz-

punkte sind dann nicht zuordenbar, wenn sie in 

der Strategie LLL:2020 nicht explizit angesprochen 

sind. Das betrifft Materien der Sozialgesetzge-

bung, der aktiven Arbeitsmarktpolitik oder der 

Steuergesetzgebung. 

Daraus ist zu schließen, dass die Strategie LLL:2020 

insgesamt gut geeignet ist, günstige Rahmenbedin-

gungen für die Sicherstellung der PIAAC-Kompeten-

zen zu schaffen. Es braucht aber den politischen 

Gestaltungswillen der zuständigen Ministerien so-

wie einen „Projektplan“ für einzelne Zeitabschnitte 

bis zum Jahr 2020. Die bisherigen Berichte an den 

Ministerrat sind meines Erachtens eher Rechtfer-

tigung bestehender Politik als zukunftsorientierte 

Handlungsabsicht.

Tab. 1: Auszug aus einer Unternehmensumfrage im Auftrag der Plattform für berufsbezogene Erwachsenenbildung 2014 
 
 
 
 

Quelle: MAKAM Research 2014

Die Bewerber/innen haben mangelnde Grundkenntnisse in Lesen, Schreiben und Rechnen Trifft sehr zu 
13%

Trifft zu
21%

Wie wichtig ist es, dass neue Mitarbeiter/innen Grundkenntnisse in Lesen, Schreiben und Rechnen 
mitbringen?

Sehr wichtig
83%

Wichtig
13%

Wie gut bringen neue Mitarbeiter/innen Grundkenntnisse in Lesen, Schreiben und Rechnen mit? Sehr gut
44%

Gut
36%


611-

Welche Schlüsse sind aus Sicht der 
Wirtschaft und der Unternehmen aus den 
PIAAC-Ergebnissen zu ziehen? 

Zunächst ist die „Multiplikator-Funktion“ der Bil-

dungspolitik zu betonen: Was die Bildungspolitik 

versäumt, muss die Sozialpolitik – oft genug auf 

der besonders schmerzhaften Personenebene – 

kompensieren und macht der Wirtschaftspolitik im 

Standortwettbewerb zunehmend Probleme. System-

mängel werden nicht sofort sichtbar, sondern meist 

nur mit methodisch fundierten und groß angelegten 

Studien wie etwa PISA oder PIAAC (der Blick von 

außen). Auswirkungen solcher Mängel sind aber 

nur mittelfristig zu beheben. Der Budgetdisziplin 

geschuldete ausgabenseitige Kürzungen wirken 

zwar sofort, haben aber meist Systemeffekte und 

schaden mittel- und langfristig. Das durchschnitt-

liche Abschneiden der Ländergruppe mit einer 

Mischung aus schulischer und dualer Ausbildung 

bei beachtlichen Standorteigenschaften (vor allem 

Deutschland, Österreich) relativiert die häufige 

Schelte, Österreich hätte (trotz einiger Österreich 

Tab. 2: Zusammenführung der zentralen Ansatzpunkte für Politikgestaltung nach PIAAC mit den entsprechenden Aktions-
linien aus LLL:2020, Politiken und gesetzlichen Regelungen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

Zentrale Ansatzpunkte für   
Politikgestaltung entsprechend PIAAC

Aktionslinien (AL) im Rahmen der Strategie LLL:2020,  
Politiken und gesetzliche Regelungen

Eine qualitativ hochwertige Grundbildung 
anbieten und Möglichkeiten für lebensbeglei-
tendes Lernen schaffen 

AL 1: Stärkung der vorschulischen Bildung und Erziehung
AL 2: Grundbildung und Chancengerechtigkeit im Schul- und Erstausbildungs-
wesen
AL 3: Kostenloses Nachholen von grundlegenden Abschlüssen und Sicherstellung 
der Grundkompetenzen im Erwachsenenalter 

Allen Menschen Möglichkeiten für lebenslanges 
Lernen zugänglich machen 

AL 3: Kostenloses Nachholen von grundlegenden Abschlüssen und Sicherstellung 
der Grundkompetenzen im Erwachsenenalter
AL 6: Verstärkung von „Community-Education“-Ansätzen mittels kommunaler 
Einrichtungen und in der organisierten Zivilgesellschaft

Einen guten Bildungsstart für alle Kinder 
gewährleisten

AL 1: Stärkung der vorschulischen Bildung  und Erziehung als längerfristige 
Grundvoraussetzung

Lernen und Arbeitswelt miteinander verbinden AL 7: Förderung lernfreundlicher Arbeitsumgebungen

Fort- und Weiterbildungsmöglichkeiten für 
Berufstätige schaffen

AL 8: Weiterbildung zur Sicherung der Beschäftigungs- und Wettbewerbsfähig-
keit
AL 10: Verfahren zur Anerkennung non-formal und informell erworbener 
Kenntnisse und Kompetenzen in allen Bildungssektoren

Relevanz der Fort- und Weiterbildung sichern AL 10: Verfahren zur Anerkennung non-formal und informell erworbener 
Kenntnisse und Kompetenzen in allen Bildungssektoren

Anpassung der Bildungsaktivitäten an die 
Lebensumstände der TeilnehmerInnen 
ermöglichen

AL 7: Förderung lernfreundlicher Arbeitsumgebungen
AL 8: Weiterbildung zur Sicherung der Beschäftigungs- und Wettbewerbsfähig-
keit 

Personen identifizieren, bei denen das Risiko 
von Kompetenzschwächen besonders hoch ist

AL 3: Kostenloses Nachholen von grundlegenden Abschlüssen […]
AL 6: Verstärkung von „Community-Education“-Ansätzen […]

Leicht zugängliche Informationen zur Erwachse-
nenbildung bereitstellen

AL 5: Maßnahmen zur besseren Neuorientierung in Bildung und Beruf und 
Berücksichtigung von Work-Life-Balance

Vorhandene Kompetenzen anerkennen und 
zertifizieren	

AL 10: Verfahren zur Anerkennung non-formal und informell erworbener 
Kenntnisse  und Kompetenzen in allen Bildungssektoren

Eine qualitativ hochwertige frühkindliche 
Betreuung, Bildung und Erziehung zu 
vertretbaren Kosten bereitstellen	

AL 1: Stärkung der vorschulischen Bildung  und Erziehung als längerfristige 
Grundvoraussetzung

Arbeitgeber zur Einstellung von Kräften 
ermutigen, die sich vorübergehend vom Arbeits-
markt zurückgezogen haben

Bestehender Teil der Aktiven Arbeitsmarktpolitik 
AL 10: […] Anerkennung non-formal und informell erworbener Kenntnisse […] 

Ältere Arbeitskräfte zum Verbleib am Arbeits-
markt ermutigen Bestehender Teil der Aktiven Arbeitsmarktpolitik


711-

spezifischer Zuordnungsfragen) zu wenige Aka-

demikerInnen. Dem gegenüber steht nämlich der 

offensichtliche Erfolg dieser Mischsysteme bei der 

Einmündung in den Arbeitsmarkt. 

Die berufliche Weiterbildung muss sich auf Grund- 

und Basiskenntnisse verlassen können, will sie 

wirksam sein. Sie kann nicht Teile der beruflichen 

Qualifizierung durch grundbildende Teile ersetzen. 

Das gilt für die innerbetriebliche Qualifizierung 

ebenso wie für die überbetrieblichen und offenen 

Angebote. Berufliche Weiterbildung ist als markt-

gängiges Modell nur dann erfolgreich, wenn sie 

sich innerhalb eines „funktionsfähigen“ Rahmens 

bewegt: Das ist für die Unternehmen vor allem die 

beanspruchte Zeit für Qualifizierung und für die 

TeilnehmerInnen die damit verbundene finanzielle 

Belastung. Berufliche Weiterbildung muss so lange 

wie notwendig und so kurz wie möglich sein, da-

mit das angestrebte Qualifizierungsziel erreicht 

wird. Und sie muss aus Sicht der ZahlerInnen 

(Unternehmen und/oder Private) ein attraktives 

Preis-Leistungsverhältnis aufweisen. Dieser latente 

Zielekonflikt ist nur lösbar, wenn Basiskenntnisse 

vorausgesetzt werden können. Klarer gesagt: Die 

berufliche Weiterbildung ist für ihre Wirksamkeit 

auf die Erstausbildung angewiesen. In der prin-

zipiellen Zugehörigkeit von Grundkenntnissen 

zum Bereich der Erstausbildung liegt auch die 

Ursache, warum eine andere Finanzierungszustän-

digkeit für das Nachholen von Grundkenntnissen 

als das Bildungsministerium – zum Beispiel das 

Arbeitsmarktservice – kritisch zu bewerten ist. 

Wenn die Politik es als machbar erachtet – und die 

AMS-Gremien es akzeptieren –, dann ist das Nach-

holen von Grundkenntnissen als faktischer Teil der 

aktiven Arbeitsmarktpolitik eine kurzfristige Hilfe, 

aber es bleibt ordnungspolitisch die schlechtere 

Alternative. Hier ist allerdings nochmals auf die 

Strategie LLL:2020 zu verweisen, in der innerhalb der 

Aktionslinie 8 die Maßnahme 8.5 die „Entwicklung 

eines Konzeptes [vorsieht], wie die Verantwortung 

des AMS für die Erstausbildung sukzessive reduziert 

und durch bildungspolitische Maßnahmen ersetzt 

werden kann“ (vgl. Republik Österreich 2011, S. 40). 

Was kann die berufliche Weiterbildung 
beitragen? 

Lernkompetenz ist eine der acht Schlüsselkompeten-

zen, die vom Europäischen Rat und dem Europäi-

schen Parlament empfohlen wurden. Lernkompetenz 

ist in der Liste der Schlüsselkompetenzen der öster-

reichischen Strategie LLL:2020 enthalten. Die Wirt-

schaftsförderungsinstitute der Wirtschaftskammern 

haben deshalb das Thema „Lernen lernen“ in den 

Fokus der TrainerInnen-Weiterbildung gestellt. Da-

mit wird unser Verständnis von Lernverantwortung 

konkret angesprochen. Die TeilnehmerInnen sollen 

aktiv ihre Lernverantwortung wahrnehmen – mit 

dem/r TrainerIn als verantwortliche/n PartnerIn bei 

einer zielorientierten Lernbegleitung. Das ist kein 

Abschieben von Verantwortung auf das „schwächste 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Quelle: Eigene Darstellung auf Basis von OECD 2013, S. 13, S. 18, S. 23 u. S. 27; Republik Österreich 2011

Flexiblere Arbeitszeitregelungen schaffen, um 
Arbeitskräften mit Erziehungs- oder Pflegever-
pflichtungen und Behinderungen entgegenzu-
kommen

Bestehende Regelungen im Arbeitszeitgesetz, Arbeitsruhegesetz sowie auf 
Kollektivvertragsebene

Die Steuerpolitik sollte den Arbeitskräften 
Anreize bieten, ihre Kompetenzen am 
Arbeitsmarkt zur Verfügung zu stellen

Steuergesetzgebung; Einkommensteuergesetz

Eine Bestandsaufnahme  der Kompetenzen 
erwerbsloser Erwachsener vornehmen AL 10: Anerkennung non-formal und informell erworbener Kenntnisse […]

Ein höheres Kompetenzniveau finanziell stärker 
belohnen Zuständigkeit der Kollektivvertragspartner

Qualitativ hochwertige Bildungs- und 
Berufsberatung anbieten

AL 5: Maßnahmen zur besseren Neuorientierung  in Bildung und Beruf und 
Berücksichtigung von Work-Life-Balance

Es sollte sichergestellt sein, dass das System 
von Bildungsabschlüssen kohärent  und leicht 
verständlich ist

AL 10: Anerkennung non-formal und informell erworbener Kenntnisse […]


811-

Glied in der Kette“, sondern Ausdruck der Tatsache, 

dass Lernen nur positive Ergebnisse bringt, wenn 

die Verantwortung dafür sowohl beim/bei der Ler-

nenden als auch beim/bei der Lehrenden erkannt 

und wahrgenommen wird. Einen konkreten Beitrag 

zur PIAAC-Schlüsselkompetenz „Problemlösen im 

Kontext neuer Technologien“ leisten die WIFIs – wie 

auch viele andere Anbieter von berufsbezogener 

Erwachsenenbildung – mit ihrem Engagement für 

neue Lernmedien und e-learning. Dieses Engagement 

ist aufwändig und teuer und unter Marktbedingun-

gen (meint Preisbildung) nicht leicht zu betreiben. 

Die Initiative Erwachsenenbildung 

Ein bildungspolitisch bedeutender Schritt für 

das Nachholen fehlender Grundkenntnisse im 

Erwachsenenalter wurde durch die Realisierung 

der „Initiative Erwachsenenbildung“ gesetzt. Die 

bisherigen Erfahrungen und die Inanspruchnahme 

belegen den Bedarf, vor allem beim Nachholen von 

Basisbildung in der Zielgruppe Frauen und Personen 

mit Migrationshintergrund.  Um der notwendigen 

Sensibilität gegenüber den (Lern-)Bedürfnissen die-

ser Zielgruppen gerecht zu werden, wurden „Prin-

zipien und Richtlinien für Basisbildungsangebote“ 

entwickelt. Damit wurde eine grundlegende Haltung 

des Lehrens und Lernens wie auch ein inhaltlicher 

Orientierungsrahmen für Lernziele formuliert. Beim 

Nachholen von Basisbildung für Erwachsene ist 

es außerordentlich wichtig, den Lernprozess auf 

individuelle Stärken und Lebenserfahrungen der 

Lernenden aufzubauen. Sowohl Inhalte wie auch 

Methoden und Didaktik müssen in ganz besonderer 

Weise handlungs- und anwendungsorientiert sein, 

die Lerninhalte müssen für die Lernenden unmit-

telbar einsichtig, „brauchbar“ und nutzbringend 

sein. Dem entsprechend ist der Qualifikation der 

TrainerInnen besondere Aufmerksamkeit gewidmet.

PIAAC – ein Blick von außen  
auf das System

Internationale Erhebungen wie PIAAC stellen eine 

wichtige Information für die nationalen Bildungs-

systeme dar und sollten auf Basis fundierter Refle-

xion Anreiz zur Verbesserung geben. Die in PIAAC 

abgefragten Schlüsselkompetenzen sind vor dem 

Hintergrund der wirtschaftlichen und technolo-

gischen Entwicklung geeignete Indikatoren dazu.  

Systematische Anstrengungen zur Verbesserung 

der PIAAC-Schlüsselkompetenzen müssen von drei 

Kernmotiven geleitet werden: 

•	 Die sich beschleunigende technologische und 

digitale Entwicklung vergrößert Bildungsunter-

schiede zwischen einzelnen Gruppen der Bevölke-

rung (Stichwort: digital gap). Diese Unterschiede 

sind sowohl wegen der sozialen als auch wegen 

der ökonomischen Auswirkungen so gering wie 

möglich zu halten. 

•	 Das Bildungsniveau in der Bevölkerung braucht 

Breite und Spitze, wenn es der weltweit aner-

kannten Bedeutung für die Qualität eines Wirt-

schaftsstandortes gerecht werden soll. 

•	 Erst in großer Zahl und bei vielen Menschen ver-

fügbare Basis- und Schlüsselkompetenzen sichern 

die Fähigkeit zu beruflicher Weiterbildung und 

damit die Chance, sich an aktuelle Entwicklungen 

anzupassen sowie Entwicklungen innovativ zu 

gestalten. 

Der Blick von außen ist notwendig. Ob er auch 

hilfreich ist, entscheiden wir selbst. 

2	 Das dahinter stehende WIFI-Lernmodell LENA (LEbendig und NAchhaltig Lernen) wurde von Alice Fleischer vom WIFI Österreich in 
ihrem Beitrag zur Ausgabe 20 des Magazin erwachsenenbildung.at beschrieben, siehe:  
http://erwachsenenbildung.at/magazin/13-20/11_fleischer.pdf; Anm.d.Red.

3	 Die mit PIAAC begründete empirische Evidenz zur Bedarfslage im Rahmen der Initiative Erwachsenenbildung beschreibt der 
Beitrag von Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber in der vorliegenden Ausgabe des Magazin erwachsenenbil-
dung.at unter: http://www.erwachsenenbildung.at/magazin/14-23/10_lassnigg_steiner_vogtenhuber.pdf; Anm.d.Red.


911-

Literatur

Grömling, Michael (2011): Strukturwandel, Dimensionen und Erklärungen. In: Wirtschaftspolitische Blätter: Strukturwandel 58 (4), 
S. 583-602.

Henseler, Stephen (2014): Monitoring Report 2014. Austria in International Rankings. Wien: Austrian Federal Economic Chamber, 
Economic Policy Department. Online im Internet: https://www.wko.at/Content.Node/Interessenvertretung/Standort-und-
Innovation/Standortpolitik/Monitoring_Report_2014_Gesamtdokument_finale_Druckversion_10.pdf [Stand: 2014-08-17]. 

MAKAM Research (2014): Tag der Weiterbildung 2014: B2B Befragung von HR-Verantwortlichen. Wien. Im Auftrag der Plattform für 
berufsbezogene Erwachsenenbildung (unveröffentlichter Bericht). 

OECD (2013a): Für das Leben gerüstet? Wichtigste Ergebnisse von PIAAC. Paris: OECD. Online im Internet: 
http://skills.oecd.org/SkillsOutlook_2013_KeyFindings_GER.pdf [Stand: 2014-08-17].

OECD (2013b): Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris: OECD. Online im Internet: 
http://skills.oecd.org/OECD_Skills_Outlook_2013.pdf [Stand: 2014-07-30].

Republik Österreich (2011): Strategie zum lebensbegleitenden Lernen in Österreich. LLL:2020. Wien. Online im Internet: 
https://www.bmbf.gv.at/ministerium/vp/2011/lllarbeitspapier_ebook_gross_20916.pdf?4dtiae [Stand: 2014-08-17]. 

Statistik Austria (2013): Schlüsselkompetenzen von Erwachsenen. Erste Ergebnisse der PIAAC-Erhebung 2011/12. Online im 
Internet: http://www.statistik.at/web_de/services/publikationen/5/index.html?id=5&listid=5&detail=661 [Stand: 2014-07-30].

Wößmann, Ludger (2013): Bildungssystem. Bildungsleistungen und Wirtschaftswachstum. In: Wirtschaftspolitische Blätter 60 (3), 
S. 475-488.

Hannes Knett hat Nationalökonomie an der Universität Wien studiert und ist geprüfter 
Unternehmensberater mit Schwerpunkt Personalentwicklung. Er war im Wirtschaftsförde-
rungsinstitut der Wirtschaftskammer NÖ als Produktmanager und in der Wirtschaftskammer 
Salzburg in der Geschäftsführung der Jungen Wirtschaft und der Betriebsgründungsberatung 
tätig. Seine Aufgaben im Wirtschaftsförderungsinstitut der Wirtschaftskammer Österreich 
umfassten die Koordination der WIFI-Produktentwicklung und WIFI-Angebotspolitik. Seit 
2010 ist er Sprecher der Plattform für berufsbezogene Erwachsenenbildung und beschäftigt 
sich mit Rahmenbedingungen und der bildungspolitischen Fundierung von beruflicher 
Weiterbildung.

Mag. Hannes Knett

http://www.wifi.at
+43 (0)5 909003112

Fo
to

: W
IF

I  
/ N

ik
o 

Fo
rm

an
ek


1011-

Does the PIAAC really matter?
Conclusions from the perspective of the economy and businesses

Abstract

According to the OECD, the competences of adults measured by the PIAAC – reading, 

mathematics and problem solving with new technologies – are fundamental not only for 

skilled workers but also for semi-skilled workers. When the results are compared by 

country, Austria is average or even slightly below average in terms of these competences. 

Ratings such as the World Bank’s Knowledge Economy Index or the employment rate (15 

to 64-year-olds) show Austria as slightly above average. The author questions to what 

extent the competences tested by the PIAAC are suitable indicators of a business location. 

In any case, educational policy actions in line with the strategy of lifelong learning in 

Austria (LLL:2020) would strengthen Austria as a business location. (Ed.)


Schmid, Gabriele/Tölle, Michael/Steinklammer, Elisabeth/Lichtblau, Pia (2014): Politische 
Folgerungen zu den PIAAC-Ergebnissen.
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: PIAAC, Lesekompetenzen, Bildungsbedarf, Basisbildung, ArbeiterInnenbildung, 
gewerkschaftliche Bildung, arbeitsplatznahes Lernen

Politische Folgerungen zu den 
PIAAC-Ergebnissen

Gabriele Schmid, Michael Tölle, Elisabeth Steinklammer und 
Pia Lichtblau

Kurzzusammenfassung

xxx

12 Pr
ax

is

Kurzzusammenfassung

Der vorliegende Beitrag beschreibt und kommentiert ausgewählte Daten aus dem Survey of 

Adult Skills im Rahmen der PIAAC-Studie. Die AutorInnen, VertreterInnen der Arbeiterkammer 

Wien und des Verbandes Österreichischer Gewerkschaftlicher Bildung, fordern politische Ant-

worten auf die aus den Daten abgeleiteten Bildungsbedarfe. Verlangt werden etwa ein zweites 

Gratiskindergartenjahr sowie eine Aufwertung von Betrieben als Lernorte. Aussehen, Möglich-

keiten und Herausforderung gewerkschaftlicher Bildung werden dabei ebenso thematisiert wie 

Möglichkeiten der Bildungsfreistellung für InteressenvertreterInnen. (Red.)


212-

Gabriele Schmid, Michael Tölle, Elisabeth Steinklammer und 
Pia Lichtblau

Österreich hat es verstanden, sich über Jahre hinweg von internationalen 

Studien zum Thema Analphabetismus und Basiskompetenzen fernzuhalten. 

Wahrscheinlich ist die Einführung der Schulpflicht unter Maria Theresia 

dafür verantwortlich – das Bewusstsein über diesen historischen Schritt 

ließ den Verdacht, dass jemand in diesem Land nur schlecht lesen kann, 

erst gar nicht aufkommen.

Seit PIAAC (Programme for the International Assess-

ment of Adult Competencies) ist das nun anders. 

Nicht nur konnte sich Österreich zur Entscheidung 

durchringen, bei dieser großen OECD-Studie mit-

zutun (was immerhin über drei Millionen Euro 

gekostet hat), sondern es geht seit Oktober 2013 

um mehr als in den Raum gestellte Hypothesen von 

BildungsexpertInnen: Die Ergebnisse liegen auf dem 

Tisch, wissenschaftlich empirisch abgesichert. Wir 

haben Zahlen, Punkteskalen und die Möglichkeit 

zum Vergleich (siehe OECD 2013).

Bei der Lesekompetenz ist es Österreich fast gelun-

gen, die Schallmauer von einer Million zu erreichen 

– allerdings im negativen Sinne: 970.000 Personen 

erreichen maximal (die Risiko-)Stufe 1. 

Der folgende Beitrag soll mehrere Facetten die-

ses Resultates ansprechen: Neben dem reinen 

Bildungsaspekt geht es nämlich auch um demokratie- 

und migrationspolitische Herausforderungen und 

um neue Ansatzpunkte gewerkschaftlicher Bildung 

als Reaktion auf PIAAC.

Politische Folgewirkungen geringer 
Basisbildung1

Demokratie braucht BürgerInnen, die mitreden 

können, oder, wie schon Karl Jaspers sagte, setzt 

die Demokratie die Vernunft des Volkes voraus, die 

sie erst hervorbringen soll. Wollen wir ernsthaft De-

mokratie, so braucht es BürgerInnen, die mitreden 

und mitgestalten wollen. Wenn die strukturellen 

Voraussetzungen für Beteiligung – nämlich zu ver-

stehen, worum es überhaupt geht – nicht gegeben 

sind, droht ein wesentlicher Teil der BürgerInnen 

ausgeschlossen zurückzubleiben. Interessanterweise 

hat das politische System bisher kaum auf die 

PIAAC-Ergebnisse reagiert. Kaum jemand hat dazu 

Stellung genommen, das Interesse wurde eher in 

Richtung Schule als Präventionsanstalt abgeleitet. 

Die PIAAC-Erhebung 2011/12 zu den Schlüsselkompe-

tenzen Erwachsener in Österreich zeigt, dass nahezu 

eine Million Menschen in Österreich umfassende 

Probleme beim sinnerfassenden Lesen haben. Diese 

Gruppe zeichnet sich durch weitere – durchaus 

erwartbare – Merkmale aus: Viele haben maximal 

Politische Folgerungen zu den  
PIAAC-Ergebnissen

1	 Bei diesem Abschnitt handelt es sich großteils um eine Wiederveröffentlichung des Blogeintrags von Gabriele Schmid „Erst 
abgehängt – dann ausgeschlossen“ vom 12. Dezember 2013 (siehe Schmid 2013).


312-

Pflichtschulabschluss; sie sind eher älter; sie haben 

geringe Einkommen; darunter sind viele MigrantIn

nen und geringfügig mehr Frauen als Männer. Dieses 

Manko an einer grundlegenden Kompetenz wirkt in 

unserer Medien- und Wissensgesellschaft ausschlie-

ßend. Da gibt es kaum Zugang zu guten und gut 

bezahlten Jobs, da bleibt wenig Spielraum, sich frei 

zu entfalten und sich am Arbeitsmarkt zu bewegen. 

Die meisten Ereignisse geschehen fremdbestimmt. 

Nicht lesen zu können, heißt auch, dass grundle-

gende Zugänge – sich zu informieren, sich auszutau-

schen, neue Argumente zu hören und zu reflektieren 

– weitgehend fehlen. Diese Gruppe hat auch deutlich 

weniger soziales Vertrauen, sieht also misstrauisch, 

was rundherum geschieht. Sie bleibt in Politik und 

Gesellschaft außen vor. Dazu ist eine Neigung dieser 

Gruppe, rechtspopulistischen Meinungsmachern auf 

den Leim zu gehen, entstanden (siehe Spier 2014). 

Zwei üble Folgen sind im Werden: Die Ausgegrenzten 

beteiligen sich zunehmend weniger an Wahlen und 

werden politisch immer geringer wahrgenommen. 

Im Gleichschritt werden jene stärker, die gegen eine 

solidarische Umverteilung sind, die ihren Reichtum 

nicht teilen wollen.

Michael Hartmann, deutscher Eliteforscher, schrieb 

2010: „Die untere Hälfte der Bevölkerung – vor allem 

aber das untere Drittel, also die Armen – haben das 

Gefühl, dass sich keiner für sie interessiert und sich 

keiner um sie kümmert. Und die Wahlbeteiligung 

sieht in dieser Gruppe entsprechend schlecht aus. 

Wenn Sie die Wahlbeteiligung von gutbürgerlichen 

Wohnvierteln mit der von sogenannten sozialen 

Brennpunkten vergleichen, dann merken Sie: In den 

gutbürgerlichen Wohnvierteln wird wie früher zu 80 

bis 90 Prozent gewählt, in den armen Wohnvierteln 

nur noch zu 30 Prozent“ (Hartmann 2010, o.S.).

Die neoliberale Gedankenwelt, der wir weiterhin 

ausgesetzt sind, denkt individualistisch, denkt an 

Konsum und grenzt sich gern vom Gemeinsamen, 

vom Solidarischen ab. So gelingt es auch in 

Österreich ganz gut, etwa den Sozialstaat madig 

zu machen und das Gefühl zu stärken, von diesem 

würden ohnehin nur die anderen profitieren. Owen 

Jones beschreibt das sehr eingängig in seinem Buch 

„Prolls. Die Dämonisierung der Arbeiterklasse“ (2012): 

„Armut und Arbeitslosigkeit sollten nicht mehr als 

soziales Problem gelten, sondern als moralisches 

Fehlverhalten von Einzelnen. Wer sich nur bemüht, 

wird schon Erfolg haben, lautete die große Lüge. Arm 

war man, weil man faul, verschwenderisch oder 

unmotiviert war“ (Jones 2012, S. 13).

Da wundert es nicht, dass die VereinfacherInnen, 

jene, die das Gefühl der Benachteiligung gegen 

jene „da oben“ oder besser „die einwandernden Ein-

dringlinge“ kanalisieren können, erfolgreich sind2. 

Das geht in Österreich besonders gut, weil es fort-

schrittliche Gruppen und Parteien nicht schaffen 

(wollen?), jene – möglicherweise nicht immer leicht 

verständlichen – Rufe nach mehr ausgleichender 

Gerechtigkeit mit solidarischen Antworten aufzu-

fangen. Nicht nur, dass intellektuelle Diskurse ja gar 

nicht den Anspruch erheben, auch jene einbeziehen 

zu wollen, von denen oft die Rede ist. Aber dass es 

kaum Auseinandersetzung, kaum Vorschläge und 

Ansätze gibt, wie diese Ausgegrenzten denn wieder 

ins Boot geholt werden können – das ist schlecht. 

Was hier sehr oft fehlt, ist die Betonung des notwen-

digen Zusammenhalts unterschiedlicher Gruppen 

und Interessen für eine solidarische Gesellschaft. Bis 

auf wenige Ausnahmen sollten wir den Sozialstaat 

verteidigen und ausbauen, wenn wir individuell gut 

leben wollen. Denn individuell gut leben können wir 

doch nur, wenn wir nicht fürchten müssen, dass 

frustrierte Entrechtete uns unseren Anteil streitig 

machen wollen. In den „Gefängnisheften“ schreibt 

Antonio Gramsci: „Eine neue Kultur zu schaffen be-

deutet nicht nur, individuell ‚originelle‘ Entdeckun-

gen zu machen, es bedeutet auch und besonders, 

bereits entdeckte Wahrheiten kritisch zu verbreiten, 

sie sozusagen zu ‚vergesellschaften‘ und sie dadurch 

Basis vitaler Handlungen, Element der Koordination 

und der intellektuellen und moralischen Ordnung 

werden zu lassen. Dass eine Masse von Menschen 

dahin gebracht wird, die reale Gegenwart kohä-

rent und auf einheitliche Weise zu denken, ist eine 

‚philosophische‘ Tatsache, die viel wichtiger und 

‚origineller‘ ist, als wenn ein philosophisches ‚Genie‘ 

eine neue Wahrheit entdeckt, die Erbhof kleiner 

Intellektuellengruppen bleibt“ (Gramsci 2002, Bd. 

6, H. 11, §12).

In der Bildung geht es darum, dass jene Menschen, 

die aus welchen Gründen auch immer heute nicht 

2	 Florian Hartleb betont dabei die Bedeutung der „Islamfeindlichkeit“ (siehe Hartleb 2011). 


412-

mitmachen können, Zugang zu Bildung bekommen. 

Die muss dann aber an die Bedürfnisse der Menschen, 

an die sie sich richten soll, angepasst werden. Soll 

heißen: Das Lernen muss am Arbeitsplatz stattfinden 

können und darf nicht in die Freizeit gedrängt wer-

den, wo Zeit und Geld für dieses Vorhaben fehlen. 

Die Arbeiterkammer (AK) betont in ihrem Programm 

zu Schule, Ausbildung, Hochschule und Weiterbil-

dung (siehe AK-Österreich 2013), dass Zugänge zur 

Weiterbildung für alle da sein müssen und immer 

wieder neu geschaffen, verbessert und abgesichert 

werden müssen. Auch Erwachsene brauchen die 

Chance, Basiskompetenzen und formale Bildungs-

abschlüsse zu erwerben. Daher die Forderung:

•	„Alphabetisierung und Basisbildung müssen 

flächendeckend und ohne Teilnahmegebühren 

angeboten werden“ (ebd., S. 17): Die „Initiative 

Erwachsenenbildung“3 muss finanziell besser 

ausgestattet werden.

•	„Für ‚bildungsferne Erwachsene‘ sind neue Lern-

formen und -modelle zu entwickeln“ (ebd., S. 19).

Interessanterweise sind gerade diejenigen, gegen 

die sich die Ressentiments von autochthonen Mo-

dernisierungsverliererInnen richten, häufig in der 

Gruppe der Schlecht-LeserInnen vertreten.

PIAAC zeigt auf: MigrantInnen der  
2. Generation signifikant öfter auf 
Risikostufe 1

Die PIAAC-Ergebnisse sind ja generell nicht beson-

ders erfreulich. Österreich bewegt sich unter den 

23 ausgewerteten Teilnahmeländern bei Alltags-

mathematik und Problemlösen im Kontext neuer 

Technologien nur im Mittelfeld und kratzt beim 

Lesen am untersten Quartil: nur Platz 17. 17,1% der 

Bevölkerung zwischen 16 und 65 Jahren können in 

Österreich nur auf Kompetenzstufe 1 lesen – oder 

noch schlechter.4 Was heißt nun konkret Stufe 1 bei 

der Lesekompetenz? Hier ein Testbeispiel, welches 

schon in Richtung Stufe 2 geht: Eine Information 

zu den „Regeln im Kindergarten“ ist durchzulesen. 

Regel Nummer eins von insgesamt neun Regeln ist 

„Sorgen Sie bitte dafür, dass Ihr Kind bis 9 Uhr hier 

ist“. Anschließend soll die Frage „Um welche Uhr-

zeit sollen die Kinder spätestens im Kindergarten 

eintreffen?“ richtig beantwortet werden. Das klingt 

mutmaßlich nach einer einfachen Aufgabe, war es 

aber für viele nicht, die den Text nicht wirklich 

verstanden und verarbeitet haben. 

Wo eine andere Erstsprache als Deutsch vorhanden 

ist, dort sind die PIAAC-Testergebnisse besonders 

alarmierend. ZuwanderInnen (vor allem, wenn sie 

nach Beendigung der Schulpflicht nach Österreich 

kommen) können natürlich nur mühsam auf ein ver-

gleichbares Leseniveau im Deutschen kommen wie 

autochthone „ÖsterreicherInnen“ oder „Deutsche“. 

Aber warum können jene „MigrantInnen“, die hier 

schon geboren sind, also MigrantInnen der soge-

nannten 2. Generation, die in Österreich ihre Schul-

pflicht „erfüllt“ haben, nicht besser lesen – und 

warum fallen sie im internationalen Vergleich ab? 5

Wer bereits in Österreich geboren ist, aber eine 

andere Erstsprache als Deutsch hat, hinkt als 

Erwachsene/r bei der Lesekompetenz signifikant 

stärker hinterher als in anderen Ländern: Wir 

haben eine durchschnittliche Differenz in der 

Lesekompetenz von 24 Punkten, während der 

OECD-Durchschnitt bei 13 Punkten liegt. In den 

USA beläuft sich der Abstand nur auf acht Punkte, 

sehr gut positioniert ist Kanada mit kaum sichtba-

ren zwei Punkten. Weil Englisch so viel leichter ist? 

11,8% von jenen, die in Österreich geboren sind 

und Deutsch als Erstsprache sprechen, befinden sich 

bei der Lesekompetenz auf Stufe 1 oder darunter. 

Das ist immerhin fast jede/r Achte. Aber bei jenen, 

die in Österreich geboren sind und nicht Deutsch 

als Erstsprache sprechen, liegt der Prozentsatz 

bei 28,6%! Das ist ein wirklich schlechtes Ergeb-

nis, das sind nahezu drei von zehn. Eine logische 

Erklärung liegt auf der Hand: Das österreichische 

Schulsystem fördert den Spracherwerb in Deutsch 

zu wenig, die Schule kann augenscheinlich dort 

3	 Die „Initiative Erwachsenenbildung“ wird flächendeckend seit 2012 in Österreich umgesetzt und jeweils zur Hälfte von Bund und 
Ländern finanziert.

4 	 Wer nicht ausreichend Deutsch sprach, konnte beim Test von vornherein nicht mitmachen, ein „Nicht-Deutsch-sprechen-Können“ 
kann daher für das schlechte Abschneiden nicht als Erklärung herangezogen werden.

5 	 Die getesteten Personen bei PIAAC sind alle mindestens 16 Jahre alt, sie haben also zumindest neun Schuljahre in Österreich 
absolviert.


512-

nicht entsprechend kompensieren, wo die Umgangs-

sprache nicht Deutsch ist. Für SchulpolitikerInnen 

stellt sich nun die Frage: Was tun? Ist die Schule 

prinzipiell überfordert, oder kann man mit mehr 

Ressourcen gegensteuern? 

•	 Besser ist so früh wie möglich zu beginnen, 

nämlich bereits im Kindergarten. Nachdem der 

Kindergartenbesuch im letzten Jahr bereits Pflicht 

ist, sollte nach Auffassung der AK ein zusätzliches 

zweites (Gratis-)Kindergartenjahr verpflichtend 

werden. 

•	 In der Volksschule braucht es dann konse-

quentes Team-Teaching in Deutsch und mehr 

Leseförderung.

Nicht wirklich lesen zu können, führt zu „funktio-

nalem Analphabetismus“, das ist in der Erwachse-

nenbildung nur mit relativ viel Aufwand zu beheben. 

Aber wer in der Erwachsenenbildung angelangt ist, 

soll selbstverständlich die Chance bekommen, seine 

Lesekompetenz (und „Schriftsprachkompetenz“) 

weiter zu entwickeln. Noch einmal aus dieser Pers-

pektive fordert die AK:

•	 Die „Initiative Erwachsenenbildung“ ab 2015 zu 

verlängern und dort auszubauen, wo der Bedarf 

größer ist als das Angebot. Das ist bei der Ba-

sisbildung der Fall: Ab 2015 stehen zusätzliche 

ESF-Mittel im Ausmaß von insgesamt 40 Millionen 

Euro für sechs Jahre für den Ausbau der Basis-

bildungskurse zur Verfügung, das bedeutet eine 

Verdoppelung des Kurskontingents – eine richtige 

Reaktion auf PIAAC.6

•	 Große Sorge machte, dass für das Nachholen des 

Pflichtschulabschlusses im Rahmen der Initiative 

Erwachsenenbildung für die Periode ab 2015 keine 

Mittel budgetiert waren. Im Rahmen der Klausur-

tagung der Österreichischen Bundesregierung 

von 26.-27. September 2014 wurde nun beschlos-

sen, dass die Initiative Erwachsenenbildung für 

weitere drei Jahre fortgeführt wird – damit ist 

die Finanzierung des Pflichtschulabschlusses bis 

Ende 2017 sichergestellt. Diese Entscheidung hat 

zentrale erwachsenenbildungspolitische Bedeu-

tung: ein Auslaufen der Förderschiene wäre ein 

großer Rückschritt gewesen.7

•	 Viele, die nur schlecht lesen können, sind (trotz-

dem) beschäftigt – hier braucht es lernfreund-

lichere Arbeitsplatzumgebungen („workplace 

learning“), denn diese Zielgruppe (besonders 

auch die zugewanderten Arbeitskräfte) ist am 

Arbeitsplatz am ehesten zu erreichen; daher ist 

im Zusammenhang mit Basisbildung auch das 

Engagement der Betriebe gefordert.

•	 Österreich muss auf die PIAAC-Ergebnisse in seiner 

Nationalen Strategie zum lebensbegleitenden 

Lernen („LLL:2020“) reagieren, wo immer passend.

Das Problem Lesekompetenz auf Stufe 1 oder dar-

unter darf sich in Zukunft in dieser Schärfe nicht 

mehr stellen. Es ist zu hoffen, dass PIAAC 2 (sofern 

Österreich wieder mittut) eine Verbesserung für 

Österreich zeigen wird, auch bei jenen, die eine 

andere Umgangssprache als Deutsch haben.

Arbeitsplatznahes Lernen ist auch Handlungsfeld 

für BetriebsrätInnen und Gewerkschaften, sie sind 

AnsprechpartnerInnen „vor Ort“ im Betrieb, können 

Lernprozesse initiieren und organisieren – immerhin 

sind 62% aller Personen mit maximal Lesekompetenz 

auf Stufe 1 beschäftigt! Gewerkschaftliche Bildung 

ohne ausreichende Fähigkeit, Texte zu lesen und 

zu verstehen, ist ein schwieriges Unterfangen – am 

Arbeitsplatz kann die Zielgruppe jedenfalls leichter 

als irgendwo anders erreicht werden.

Ansätze gewerkschaftlicher Bildung8

Gewerkschaftliche Bildung als ArbeiterInnenbildung 

stellt den Anspruch, nicht nur expansives, sondern 

auch kollektives und solidarisches Lernen zu sein, 

das zu politischer Analyse und kollektivem Handeln 

ermächtigt. Gewerkschaftliche Bildung versteht 

sich selbst als notwendigerweise lebenslanges  

6	 Die mit PIAAC begründete empirische Evidenz zur Bedarfslage im Rahmen der Initiative Erwachsenenbildung beschreibt der 
Beitrag von Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber in der vorliegenden Ausgabe des Magazin erwachsenenbil-
dung.at unter: http://erwachsenenbildung/magazin/14-23/10_lassnigg_steiner_vogtenhuber.pdf; Anm.d.Red.

7	 Nachzulesen unter: https://www.bka.gv.at/DocView.axd?Cobld=51183.

8	 Bei diesem Abschnitt handelt es sich großteils um eine Wiederveröffentlichung des Blogeintrags von Elisabeth Steinklammer und 
Pia Lichtblau mit Titel „ArbeiterInnenbildung – Gegenbewegung zur entsolidarisierten Leistungsgesellschaft“, vom 27. Jänner 2014 
(siehe Steinklammer/Lichtblau 2014).


612-

Lernen – gleichzeitig verkörpern die Grundprinzi-

pien gewerkschaftlicher Lernprozesse das Gegenteil 

des gängigen Verständnisses von lebenslangem 

Lernen. Die Europäische Vision von lebenslangem 

oder lebensbegleitendem Lernen beschreibt es als 

„alles Lernen während des gesamten Lebens, das der 

Verbesserung von Wissen, Qualifikationen und Kom-

petenzen dient und im Rahmen einer persönlichen, 

bürgergesellschaftlichen, sozialen, bzw. beschäfti-

gungsbezogenen Perspektive erfolgt“ (Europäische 

Kommission 2001, S. 9).

In der Praxis gelebt wird meist aber nur der letzte 

Aspekt: die beschäftigungsbezogene Perspektive. 

Lebenslanges Lernen wird als permanente Anpas-

sung und Ergänzung der Qualifikationen des/der 

Einzelnen verstanden, um das individuelle Überleben 

am Arbeitsmarkt zu sichern. Die/der Lernende wird 

nicht als Individuum mit dem Recht auf persönliche 

oder gar politische Weiterentwicklung gesehen, 

sondern als latent defizitärer Faktor, der sich an 

den sich immer rascher ändernden Erfordernissen 

des Arbeitsmarktes auszurichten hat. Lernen wird 

so zu einer defensiven Strategie, es erfolgt nicht aus 

eigenem Antrieb und Interesse, sondern um eine 

Beeinträchtigung der Lebensqualität zu vermeiden. 

Demgegenüber steht eine Form von selbstbestimm-

tem, interessengeleitetem, sinnhaftem Lernen, das 

Klaus Holzkamp „expansives Lernen“ nennt (siehe 

Holzkamp 1985).

Doch wie soll dieses Lernen stattfinden, wie muss 

politische Bildung organisiert sein, um Phänomenen 

wie Individualisierung und Entsolidarisierung in der 

modernen Arbeitswelt entgegenzuwirken und zu 

deren Demokratisierung beizutragen? Wie können 

unterschiedlichste Zielgruppen erreicht und für poli-

tische Bildung begeistert werden? Welche Rolle kann 

der Betrieb dabei als Ort des (informellen) Lernens 

spielen und wo findet dieses Lernen in Arbeitsreali-

täten statt, in denen es keinen (fixen) Betrieb gibt?9

Im Rahmen gewerkschaftlicher Bildung sind poli-

tische Analysefähigkeit, Handlungs- und Durch-

setzungsfähigkeit zentrale Themen. Ziel ist es 

nicht, Wissen anzuhäufen, sondern dieses Wissen 

im Interesse der ArbeitnehmerInnen einsetzen zu 

können. Es geht darum, sich selbstständig durch 

kritische Beobachtung der Realität eine Meinung 

bilden und daraus gewerkschaftliche, solidarische 

Handlungsoptionen ableiten zu können. Damit ist 

gewerkschaftliche Bildung untrennbar mit Praxis 

und der Gestaltung eigener Lebenszusammenhänge, 

insbesondere der Arbeitswelt, verknüpft. Dieser 

Praxisbezug muss sich auch im Bildungsalltag, in 

den Lernsituationen wiederfinden. Er ist ihr Aus-

gangs- und Endpunkt zugleich. Gilt es doch im 

Bildungsprozess an den individuellen Erfahrungen 

und Praxen anzusetzen, diese in Lernschleifen zu 

bearbeiten, mit Wissen und Theorie zu bereichern 

und einen Transfer des Gelernten in die Praxis zu 

unterstützen. 

Gewerkschaftliche Bildung darf daher auch nicht 

in den Bildungseinrichtungen haltmachen, sondern 

muss gerade den Betrieb als Ort des (informellen) 

Lernens wahr- und ernst nehmen (siehe Ruß 2013). 

Das stellt an Bildungsverantwortliche, Lehrende und 

Teilnehmende hohe Anforderungen, gilt es ja gemein-

sam ein Lernumfeld zu schaffen, in dem die eigene 

Praxis reflektiert und bearbeitet werden kann (die 

ReferentInnen Akademie von Arbeiterkammer und 

dem Verband Österreichischer Gewerkschaftlicher 

Bildung bietet dabei als interne Aus- und Weiterbil-

dungsstätte zahlreiche Unterstützungsangebote). 

Nicht die/der Einzelne soll sich Markterfordernissen 

anpassen, um individuell überleben zu können, son-

dern gemeinsam soll Gesellschaft verändert werden, 

um ein gutes Leben für alle zu ermöglichen.

Gewerkschaftliches Lernen ist daher immer kollekti-

ves Lernen und setzt sich so gegenwärtigen Tenden-

zen von Individualisierung und Entsolidarisierung 

entgegen. Ein solches kollektives Lernen zu planen, 

bedeutet, bewusst Konkurrenzsituationen zu ver-

meiden und gemeinsame Ziele in den Mittelpunkt der 

Lernprozesse zu stellen. Es beinhaltet eine dezidierte 

Abkehr von der in unserem Bildungssystem so stark 

vertretenen Defizitorientierung. Politisches Handeln 

braucht Begeisterung; diese gilt es zu wecken und 

zu fördern. Und Lernen im Gewerkschaftskontext ist 

notwendigerweise lebenslanges Lernen, da an und 

9	 Mit diesen Fragen haben sich Anfang Dezember 2013 rund 130 Personen aus Gewerkschaften, Arbeiterkammern sowie verschie-
densten Erwachsenenbildungseinrichtungen im Rahmen der Tagung „GegenBewegungen bilden! Politische Bildung im Kontext 
moderner Arbeitswelt“ auseinandergesetzt. Anhand von Ausschnitten aus Erwin Wagenhofers aktuellem Film „Alphabet“ wurden 
in sechs Arbeitsgruppen Themen wie „Lernort Betrieb“ oder „Politische Bildung, Lebenslanges Lernen und Ökonomisierung“ 
diskutiert und vertieft.


712-

in sich ständig und immer schneller verändernden 

gesellschaftlichen Verhältnissen gelernt wird.

Im AK-Programm wird die Forderung nach erweiter-

tem Zugang zu gewerkschaftlicher Bildung gestellt:

•	 „Die Möglichkeit der Bildungsfreistellung für 

InteressenvertreterInnen (insbesondere Ersatz-

betriebsrätInnen, JugendvertrauensrätInnen 

etc.) soll erweitert werden. Gerade für Frauen, 

die häufig als Ersatzbetriebsrätinnen und Er-

satzpersonalvertreterinnen fungieren, ist dies 

eine Möglichkeit, sich in die gewerkschaftliche 

Bildungsarbeit verstärkt einzubinden“ (AK-

Österreich 2013, S. 19).

Zusammenfassung

Wir wollen in einer Gesellschaft leben, die allen hier 

lebenden Menschen Teilnahmechancen eröffnet. 

Defizite, die im Zuge der PIAAC-Ergebnisse sichtbar 

werden, müssen behoben werden. Allen Menschen 

in Österreich soll der Zugang zu Basisbildung und 

damit zur Teilnahme am gesellschaftlichen und (an 

einem reflektierten) politischen Leben ermöglicht 

werden. Dabei ist auf Personen mit dem gleichen 

Problem – je nach Problemhintergrund – spezifisch 

einzugehen (etwa wenn der Migrationshintergrund 

ausschlaggebend für das „Nachhinken“ ist). Nicht 

zuletzt ist es der Lernort Betrieb, der im Rahmen 

gewerkschaftlicher Bildung für benachteiligte Grup-

pen in der Arbeitswelt zur Drehscheibe des Lernens 

werden soll. Dort, wo die arbeitenden Menschen zu-

sammen ihren Alltag leben, ist das Lernen praxisnah 

und im Kollektiv sinnerfüllend und hoffentlich auch 

lustvoll. Und last but not least: Lernen ist jedenfalls 

nicht ausschließlich am steten Qualifizierungsgebot 

auszurichten, sondern muss dem menschlichen Be-

dürfnis nach neuem Wissen und nach Entfaltung der 

Persönlichkeit breiten Raum geben.

In dieser Phase nach PIAAC 1 ist klar: Die Ergebnisse 

sind ein Handlungsauftrag und eignen sich nicht für 

die Ablage. Gerade die schlechten Ergebnisse bei 

der Lesekompetenz müssen „weiterköcheln“. Zeit 

vergehen lassen und irgendwann „Schwamm drüber“ 

geht gar nicht…

Literatur

AK-Österreich (2013): Chancengerechtigkeit durch Bildung. Das Programm der AK zur Schule, Ausbildung, Hochschule und Weiterbil-
dung. Wien: AK Österreich. Online im Internet:  
http://media.arbeiterkammer.at/wien/PDF/Publikationen/Bildungsfolder_2013.pdf [Stand: 2014-08-03].

Europäische Kommission (2001): Einen europäischen Raum des lebenslangen Lernens schaffen. Mitteilung der Kommission 
KOM(2001) 678 endgültig. Brüssel. Online im Internet:  
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0678:FIN:DE:PDF [Stand: 2014-08-03].

Gramsci, Antonio (2002): Gefängnishefte. Kritische Gesamtausgabe, Band 1-10. Band 6. Hamburg: Argument.

Hartleb, Florian (2011): Populismus vorbeugen und bekämpfen – sich zu Europa bekennen. Vorstellung einer neuen Studie zum 
Rechtspopulismus in Europa. Online im Internet: http://www.kas.de/wf/de/33.23309 [Stand: 2014-08-03].

Hartmann, Michael (2010): Interview zur DIW-Einkommensstudie. „Sparpaket geht in die vollkommen falsche Richtung“. Online im 
Internet: http://www.tagesschau.de/wirtschaft/interviewhartmann100.html [Stand: 2014-08-03].

Holzkamp, Klaus (1985): Grundkonzepte der Kritischen Psychologie. In: Diesterweg-Hochschule (Hrsg.): Gestaltpädagogik – Fort-
schritt oder Sackgasse. Berlin: GEW, S. 31-38. Auch online im Internet:  
http://www.kritische-psychologie.de/files/kh1985a.pdf [Stand: 2014-08-03]. 

Jones, Owen (2012): Prolls. Die Dämonisierung der Arbeiterklasse. Mainz: Verlag André Thiele.
OECD (2013): OECD Skills Outlook 2013. First Results from the Survey of Adult Skills. Paris: OECD. Online im Internet: 

http://www.oecd.org/berlin/publikationen/skills-outlook.htm [Stand: 2014-07-30].


812-

Schmid, Gabriele (2013): Erst abgehängt – dann ausgeschlossen. Blogeintrag vom 12. Dezember 2013. Online im Internet: 
http://blog.arbeit-wirtschaft.at/abgehaengt [Stand: 2014-08-03].

Spier, Tim (2014): „Rechtspopulistische Parteien nach der Europawahl 2014“. Interview mit Prof. Dr. Tim Spier, Politikwissenschaftler 
an der Universität Siegen. Online im Internet: 
https://www.bpb.de/dialog/europawahlblog-2014/186658/rechtspopulistische-parteien-nach-der-europawahl-2014 
[Stand: 2014-08-03].

Steinklammer, Elisabeth/Lichtblau, Pia (2014): ArbeiterInnenbildung – Gegenbewegung zur entsolidarisierten Leistungsgesell-
schaft. Blogeintrag vom 27. Jänner 2014. Online im Internet: 
http://blog.arbeit-wirtschaft.at/arbeiterinnenbildung-gegenbewegung-zur-entsolidarisierten-leistungsgesellschaft/ 
[Stand: 2014-08-03].

Ruß, Helmut (2013): Lernort Betrieb. Informelles Lernen und Potentiale für emanzipatorische politische Bildung (= PPP im 
Rahmen der Tagung GegenBewegungen bilden!). Online im Internet: http://blog.refak.at/blog/wp-content/uploads/2013/12/
Pr%C3%A4sentation_Lernort-Betrieb_GegenBewegungen-04122013_Helmut-Ru%C3%9F.pdf [Stand: 2014-08-03].

Weiterführende Links

Dokumentation der Arbeitsgruppe: Welche Bildung braucht politische Bildung? 
http://blog.refak.at/dokumentation-der-arbeitsgruppe-welche-bildung-braucht-politische-bildung/

GegenBewegungen bilden! http://blog.refak.at/gegenbewegungen-bilden 

ReferentInnen Akademie (Refak) Blog: http://blog.refak.at/die-refak 

Seminardokumentation: Gewerkschaftliche Erwachsenenbildung – What’s that? 
http://blog.refak.at/seminardokumentation-gewerkschaftliche-erwachsenenbildung-whats-that-2

Fo
to

: K
.K

.

Gabriele Schmid studierte Politikwissenschaft und Ethnologie an der Universität Wien. Nach 
Abschluss ihres Studiums 1989 war sie von 1990 bis 1993 wissenschaftliche Mitarbeiterin 
am Interdisziplinären Forschungszentrum Sozialwissenschaften (IFS). Auch war sie u.a. 
zwischen 1995 und 1998 Ministerassistentin der Bundesministerin für Frauenangelegenhei-
ten und Verbraucherschutz in Wien mit den Tätigkeitsschwerpunkten Sozialpolitik, Arbeits-
marktpolitik, Familienangelegenheiten. Seit 2006 ist Gabriele Schmid Abteilungsleiterin der 
Abteilung Bildungspolitik der Arbeiterkammer Wien. Ihre Tätigkeitsschwerpunkte sind: 
soziale Selektion im Bildungswesen, berufstätige Eltern, Weiterbildung und Qualifizierung 
Erwachsener sowie Strategie des Lebensbegleitenden Lernens.

Mag.a Gabriele Schmid
gabriele.schmid@akwien.at

http://www.wien.arbeiterkammer.at
+43 (0)1 501653121

Fo
to

: K
.K

.

Michael Tölle studierte Soziologie, Ethnologie und Betriebswirtschaft in Wien. Er war 
Studienassistent an der Wirtschaftsuniversität (WU) Wien, Bildungsberater und Schulungslei-
ter am Berufsförderungsinstitut (bfi) Wien. Seit 1994 ist er Referent für Weiterbildungspolitik 
in der Arbeiterkammer (AK) Wien. Seine Arbeitsschwerpunkte liegen in den Bereichen: 
Financing of Adult Learning und Zweiter Bildungsweg.

Michael Tölle
michael.toelle@akwien.at

http://www.arbeiterkammer.at 
+43 (0)1 50165-3102


912-

Fo
to

: M
ar

ku
s 

Za
ha

ra
dn

ik
Elisabeth Steinklammer ist diplomierte Kindergartenpädagogin und studierte Internationale 
Entwicklung mit Schwerpunkt politische Bildung in Wien. Ihre Arbeits- und Forschungs-
schwerpunkte liegen auf kritischer (politischer) Bildung, Gewerkschaftsbildung, informellem 
Lernen und Ermächtigung sowie Hegemonietheorie. Dem eigenen Anspruch folgend, Theorie 
und Praxis zu verbinden, arbeitete sie seit ihrem Studium in der politischen Erwachsenenbil-
dung, als Trainerin und in der gewerkschaftlichen Bildungsarbeit und war Teil des For-
schungsteams „Betriebsratsrealitäten“ für die Bildungsabteilung der Gewerkschaft der 
Privatangestellten (GPA-djp). Seit 2012 arbeitet sie für die Arbeiterkammer Wien und ist dort 
pädagogische Leiterin der ReferentInnen Akademie sowie der Wiener BetriebsrätInnen 
Akademie.

Mag.a Elisabeth Steinklammer
elisabeth.steinklammer@akwien.at

blog.refak.at
+43 (0)1 50165-3293

Fo
to

: L
is

a 
Lu

x

Pia Lichtblau studierte Publizistik und Kommunikationswissenschaft gepaart mit einer 
Fächerkombination aus Soziologie, Pädagogik, Psychologie, BWL und VWL. Bereits während 
des Studiums hat sie in verschiedenen NGOs im globalisierungskritischen und entwicklungs-
politischen Bereich gearbeitet, in denen sie unter anderem auch für die Konzipierung und 
Durchführung von Erwachsenenbildungsangeboten verantwortlich war. Während eines 
einjährigen Forschungsaufenthaltes in Brasilien setzte sie sich intensiv mit emanzipatori-
scher Erwachsenenbildung für bildungsbenachteiligte Menschen in der Tradition der 
educação popular Paulo Freires auseinander. Ab 2009 leitete sie das Projekt „Menschenwür-
dige Arbeit für menschenwürdiges Leben“. Seit 2012 arbeitet sie im Verband Österreichi-
scher Gewerkschaftlicher Bildung (VÖGB) und ist dort pädagogische Leiterin der ReferentIn-
nen Akademie sowie der Wiener BetriebsrätInnen Akademie. 

Mag.a Pia Lichtblau
pia.lichtblau@oegb.at

http://www.voegb.at
+43 (0)1 53444-39238

Political Implications of the PIAAC Results

Abstract

This article describes and comments on selected data from the Survey of Adult Skills that 

was part of the PIAAC study. Representatives of the Chamber of Labour Vienna and the 

Association of Austrian Trade Union Education (VÖGB), the authors demand a political 

response to the educational needs revealed by the data. They demand a second free 

kindergarten year and a valorization of companies as places for learning. Also discussed 

are the appearance, opportunities and challenge of trade union education as well as 

possibilities for representatives to apply for educational leave. (Ed.)


Schlögl, Peter [Rez.] (2014): Niedermair, Gerhard (Hrsg.) (2012): Kompetenzen entwickeln, 
messen und bewerten. Linz: Trauner (= Schriftenreihe für Berufs- und Betriebspädagogik. 6).
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: Kompetenz, Kompetenzerwerb, Schlüsselqualifikation, Berufsausbildung,
Professionalisierung, Weiterbildung, Messinstrumente, Bildungsforschung, Personalentwicklung

Kompetenzen entwickeln, messen 
und bewerten
Gerhard Niedermair (Hrsg.)

Peter Schlögl

Kurzzusammenfassung

xxx

13 Re
ze

ns
io

n

Kurzzusammenfassung

„Angesichts der informativen Texte von insgesamt 37 Experten und 20 Expertinnen bietet das 

Buch den Lesern/Leserinnen eine Art Kompass durch das Labyrinth der vielschichtigen Kom-

petenzthematik und somit die vortreffl iche Möglichkeit, sich einen fundierten Einblick zu 

verschaffen. In den aufschlussreichen und inspirierenden Beiträgen zeigt sich eine bemerkens-

werte Vielfalt: Es fi nden sich neben berufl ichen Kompetenzstrukturmodellen mit ausgewiese-

nen Kompetenzfacetten auch theoriegeleitete Hinweise zur Gestaltung fl exibler und kompe-

tenzorientierter Ausbildungs-, Weiterbildungs- und Prüfungsarrangements. Darüber hinaus 

werden neuartige, theoretische und praktisch erprobte Konzepte zur Erfassung und Messung 

relevanter Leistungskriterien und Schlüsselkompetenzen vorgestellt sowie zeitgemäße Validie-

rungsansätze und -strategien in den Blick genommen.“ (Verlagsinformation)

Gerhard Niedermair (Hrsg.)
Kompetenzen entwickeln, messen und bewerten. 
Linz: Trauner 2012
(= Schriftenreihe für Berufs- und Betriebspädagogik. 6)
604 Seiten


213-

Peter Schlögl

Braucht es noch ein Buch zum Kompetenzbegriff? Will man das bekannte 

Zitat von Karl Valentin „Es ist schon alles gesagt, nur noch nicht von allen“ 

nicht zur Legitimation des vorliegenden Sammelbandes heranziehen, son-

dern danach Ausschau halten, was an Neuem präsentiert wird, hat „Kom-

petenzen entwickeln, messen und bewerten“ doch einiges zu bieten. 

Wenngleich neuerlich nicht zwischen zwei Buchdeckel gepresst wurde, 

was Kompetenz denn nun sei. Eine Weltformel zu finden, war aber auch 

nicht der Anspruch, dem sich die Publikation stellen wollte.

Der im Jahr 2012 in der Schriftenreihe für Berufs- und 

Betriebspädagogik erschienene Sammelband weckt 

mit seinen 604 Seiten in mehrfacher Hinsicht Erwar-

tungen. Zunächst – wie in dieser Reihe des Trauner 

Verlags wiederkehrend – zieht die künstlerische 

Präsentation den Blick auf sich. Beim Umschlagbild 

handelt es sich um einen Ausschnitt aus Christian 

Ludwig Attersees mischtechnischer Arbeit „Tautor“ 

aus dem Jahr 1991. Der Polyästhet Attersee, der 

Maler, Bühnenbildner, Musiker, Schriftsteller und 

erfolgreiche Segelsportler kann m.E. gut Pate stehen 

für jenen Kompetenzbegriff, der mit scheinbarer 

Leichtigkeit wissenschaftliche Disziplinen über-

springt, nie an einer bestimmten Gestalt festzu-

machen ist und ausreichend Charisma hat, um 

Menschen seit Jahrzehnten in den Bann zu ziehen.

Der Herausgeber Gerhard Niedermair, Professor in 

der Abteilung für Berufspädagogik und Erwachse-

nenbildung an der Johannes Kepler Universität Linz, 

stand vor der Herausforderung, entweder einen 

Sammelband zu einem Begriff zu komponieren, der 

allzu leicht aus einem bunten Nebeneinander von 

inhaltlich nur durch eine semantische Wendung 

zusammengespannten Beiträgen besteht, oder um-

gekehrt, eine klare, aber reduzierende Engführung 

bestimmter Kompetenz(struktur)modelle zu prä-

sentieren. Diese herausgeberische Reise zwischen 

„Skylla und Charybdis“1 versucht Niedermair in fünf 

Abschnitten mit 33 Beiträgen von 57 Autorinnen 

und Autoren zu einem guten Ende zu bringen. So 

viel sei vorweggenommen, über gewisse Strecken 

gelingt das tatsächlich und – so mein Eindruck – es 

werden auch Inseln angelaufen, die in den großen 

Reiseführern der Kompetenzlandschaft bisher nicht 

zu Standarddestinationen zählen. Doch nun eines 

nach dem anderen.

Von der Schwierigkeit, eine hohle 
Stopfgans zum Gegenstand zu haben

Während zentrale AutorInnen des deutschspra-

chigen Kompetenzdiskurses die Vorteile des 

Kompetenzen entwickeln, messen  
und bewerten
Gerhard Niedermair (Hrsg.)

1	 Skylla und Charybdis heißen zwei Meeresungeheuer in Homers Odyssee. Sie verkörpern zwei Gefahren, zwischen denen man 
wählen muss, ohne jedoch unbeschadet davon kommen zu können; Anm.d.Red.


313-

Kompetenzbegriffs gegenüber dem Berufs- und 

Qualifikationsbegriff betonen, dessen statische 

Gestalt sie problematisieren2, schrieb Peter Faulstich 

in abgeklärter Analyse schon vor gut zehn Jahren: 

„der Qualifikationsbegriff hat nicht gehalten, was 

er versprach: Nämlich eine gegenüber dem als ver-

schwommen und unklar unterstellten und hochbe-

lasteten Bildungsbegriff gesteigerte theoretische und 

kategoriale Präzision und empirische Fundierbar-

keit. In der ‚Schlüsselqualifikationsdebatte‘ sind alle 

Messbarkeitsillusionen zerstoben und der Begriff 

Kompetenz droht ebenfalls zunehmend hohl zu wer-

den“ (Faulstich 2002, S. 15). Zeitgleich wurde der 

Ausdruck Kompetenz eine „begriffliche Stopfgans“, 

wie es Karlheinz Geißler und Frank Michael Orthey 

zunächst für den Schlüsselqualifikationsbegriff for-

muliert hatten (vgl. Geißler/Orthey 1993, S. 155), 

und ein Begriff für das verwertbare Ungefähre (siehe 

Geißler/Orthey 2002). 

Während in der Psychologie und im Personalwesen 

stark auf die Selbstorganisationsdisposition der Indi

viduen (siehe Heyse/Erpenbeck 1997; Erpenbeck/

Heyse 2007) Bezug genommen wird, zeigen die der 

deutschsprachigen Berufspädagogik zuzuordnen-

den Ausprägungen des Kompetenzverständnisses 

stärkere Orientierung an Konzepten der beruflichen 

Handlungsfähigkeit oder der vollständigen Hand-

lung bzw. vollständigen Aufgabenlösung (vgl. etwa 

Rauner et al. 2011, S. 23ff.). Letztere kontextualisie-

ren die Selbstorganisationsdisposition in konkreten 

beruflich abgegrenzten Arbeitsprozessen unter 

Würdigung von fachlichen, motivatorischen und 

identitätsbildenden Dimensionen. Diese Betonung 

der Ganzheitlichkeit (zum Teil unter Berufung auf 

das Berufskonzept) führt dazu, dass das Gewicht 

der Beschreibung auf der Ebene der Gesamtaus-

bildung liegt und damit zum Teil in die Nähe der 

Beschreibung von „Qualifikationen“ gerückt wird, 

wenngleich entsprechende Feststellungsverfahren 

(etwa Abschlussprüfungen) der Absicht folgen, bei 

Personen durch „Beobachtung der betreffenden 

Performanz oder Handlungsprodukte“ (Schott/

Azizi Ghanbani 2012, S. 71), also deskriptiv, auf 

individuelle Kompetenzen zu schließen.

Wie versucht nun Niedermair dieser Vielgestaltigkeit 

– der Erosion des Common Sense, worum es sich bei 

Kompetenzen handelt – entgegenzuwirken? Wie 

gelingt es ihm – so das selbst gesteckte Ziel –, die 

„(kontrovers geführte) Kompetenzdebatte zu aktua-

lisieren, konstruktiv zu befeuern“ (Niedermair 2012, 

S. 8)? Einerseits stützt er sich dabei auf Beiträge, die 

im Rahmen des 2. Internationalen Symposiums für 

Berufs- und Betriebspädagogik (Oktober 2010 an 

der Universität Linz) als Vorträge gehalten wurden, 

andererseits auf Beiträge, die bei „renommierte[n] 

Persönlichkeiten aus Wissenschaft, Wirtschaft 

und Praxis“ (ebd.) angefragt wurden. An diesem 

Anspruch ist schon zu erkennen, dass es dem Her-

ausgeber nicht um ein neues, gesamthaftes Konzept 

für Kompetenzmodellierung geht und auch um keine 

systematische, lehrbuchartige Zusammenschau. 

Die Verwendung der Ausdrücke „Facetten“ oder 

„multiple Blicke“ zeigt, dass es sich um eine Pers-

pektivierung eines Diskursraumes handelt, die nicht 

den Anspruch erhebt, eine eigenständige inhaltliche 

Bestimmung vorzunehmen. 

Aufbau

Der einleitende Abschnitt vereint unter dem Ti-

tel „Berufsbildungstheoretische Annäherungen, 

systematische Rekonstruktionen und kritische 

Reflexion“ vier recht unterschiedliche Beiträge, 

von denen zwei eine disziplinäre Verortung des 

Kompetenzdiskurses anbieten (Karin Büchter mit 

einem gelungenen historisch-kritischen Bogen und 

Rita Meyer mit einer stringenten Begründung neuer 

Beruflichkeit und dieser angemessener Methoden 

der Kompetenzforschung), und zwei Beiträgen, die 

jeweils exemplarische Kompetenzentwicklungsmo-

delle darstellen (angelehnt an die arbeitsorientierte 

Exemplarik sowie ein Plädoyer für instrumentell 

gestützte Selbstevaluation von Beschäftigten).

Der zweite Abschnitt mit dem Titel „Modellierung 

von Kompetenzen: Berufliche Kompetenzmodelle“ 

bietet – anders als es vermutet werden könnte 

– keine Auffächerung von Kompetenzausprä-

gungen (inhaltlich-fachlich), Kompetenzniveaus 

(Standards) oder Kompetenzprofilen (etwa Beruf-

lichkeit), sondern bietet theoretische oder erfah-

rungsbasierte Kompetenzentwicklungsmodelle 

2	 John Erpenbeck und Lutz von Rosenstiel schreiben etwa: „Qualifikationen [sind] Positionen eines gleichsam mechanisch abgefor-
derten Prüfungshandelns, sind Wissens- und Fertigkeitspositionen“ (Erpenbeck/Rosenstiel 2007, S. XIX; Hervorh.i.Orig.).


413-

(Lutz von Rosenstiel, Hermann G. Ebner sowie 

Karin Rebmann und Tobias Schlömer) und einen 

professionstheoretischen Zugang für den Lehrberuf 

(Ilse Schrittesser).

Der Titel des dritten Abschnitts ist tatsächlich Pro-

gramm: „Ausgewählte Facetten von Kompetenz“. 

So wie man früher von „Bindestrich-Soziologie“ 

gesprochen hat und nunmehr den weniger despek-

tierlichen Begriff „Spezielle Soziologien“ verwendet, 

würde es sich anbieten, auch die Kompetenzdebatte 

zunehmend von Bindestrichen zu befreien und 

künftig von speziellen Kompetenzen zu sprechen, 

die formal-inhaltlich bestimmt sind. So könnte 

man soziale (Dieter Euler), interkulturelle (Josef 

Oberneder), mediale (Susanne Weber und Matthias 

Hofmuth), methodisch-didaktische (Alexandra Eder 

und Klaus Rütters), überfachliche Kompetenzen 

(Karl Wilbers) oder Krisenkompetenz (Anneliese 

Aschauer) legitim nebeneinanderstellen, da sich 

zeigt, dass die Zugriffe und Modellierungen mehr 

konzeptiv geprägt sind als von ihrem Forschungsge-

genstand her. Jeder der Beiträge ist mit Gewinn zu 

lesen, das „big picture“ bleibt einem/einer jedoch 

verwehrt.

Der schon weiter oben erwähnte vierte Abschnitt 

„Kompetenzerfassung und -entwicklung in der Pra-

xis und bei ausgewählten Zielgruppen“ stellt wohl 

das Alleinstellungsmerkmal des gesamten Bandes 

dar. In elf Beiträgen werden Fallbeispiele für be-

triebliches bzw. institutionelles Personalwesen, 

Aus- und Weiterbildungskonzepte oder Analysen 

zu Schüsselpersonen in diesen Feldern dargelegt und 

gezeigt, dass die Spannung zwischen Komplexität 

der tatsächlichen Gegebenheiten und konzeptiver 

Strenge eine erhebliche ist.

Der abschließende Abschnitt „Messung und Validie-

rung beruflicher Kompetenzen“ versammelt sieben 

Beiträge, die von der Expertiseforschung (Markus 

Hirschmann, Hans Gruber und Stefan Degner), von 

Bildungsbedarfserhebungen (Volker Bank und Sam 

F. Schaal), Bildungscontrolling (Reinhold Nickolaus, 

Stephan Abele und Tobias Gschwendtner sowie 

Heidi Möller und Arthur Drexler) hin zur Kompe-

tenzdiagnostik (Fritz Schermer) auch zwei Beiträge 

umfassen, die eine internationale Perspektive er-

öffnen. Einerseits, um durch den vergleichenden 

Blick zu lernen (Sandra Bohlinger), andererseits, 

um der herkulischen Aufgabe des validen Messens 

beruflicher Kompetenzen und der damit verbunde-

nen erheblichen Ressourcenbedarfe (fachlich und 

wohl auch finanziell) gewachsen zu sein (Frank 

Achtenhagen und Esther Winther).

Bewertung

Ob sich nun die Anschaffung dieses Bandes lohnt? 

Da er nicht ganz günstig ist, eine berechtigte Frage. 

Aber wie so oft, lässt sich eine einfach zu stellende 

Frage nicht ganz einfach beantworten. Zunächst 

ist wohl zu berücksichtigen, von welchem Kennt-

nisstand oder Erkenntnisinteresse man ausgeht. Ein 

Einführungswerk ist es mit Sicherheit nicht, aber 

auch spezifische Vertiefungen (etwa im messtheo-

retischen oder unterrichtlichen Kontext) werden 

nicht geboten. Diese „mittlere Flughöhe“, die viel-

leicht für PraktikerInnen Anknüpfungspunkte an 

den wissenschaftlichen Diskurs bieten kann, oder 

umgekehrt, die der Forschung Praxisbeispiele in 

die Hand gibt, kann der Band mit Sicherheit bie-

ten. Ungeachtet dessen hätte man sich doch an der 

einen oder anderen Stelle eine klarere editorische 

Führung gewünscht, die zumindest die beiden im 

Titel genannten Dimensionen: Kompetenzen „ent-

wickeln“ und Kompetenzen „messen und bewerten“ 

klarer profiliert. Dies gelingt durchaus in einzelnen 

Beiträgen des vierten Abschnitts sowie im letzten 

Abschnitt, wobei dieser notgedrungen nur Aus-

schnitte des Diskurses bieten kann. 

Verwirrend könnte für LeserInnen an der einen oder 

anderen Stelle der Umstand sein, dass die jeweiligen 

nationalen Kontexte der Beiträge (weitestgehend 

Deutschland und Österreich) zum Teil doch recht 

unterschiedlich sind – zumindest hinsichtlich des 

formalen Bildungswesens, insbesondere die berufli-

che Erstausbildung –, dies jedoch kaum aufgedeckt 

wird. Aber Missverständnisse sind ja bekanntlich ein 

fruchtbarer Boden für neue Erkenntnisse, zumeist 

über die eigenen impliziten Annahmen, sowie Anlass 

zur Reflexion der eigenen Praxis.


513-

Literatur

Erpenbeck, John/Heyse, Volker (2007): Die Kompetenzbiographie. Wege der Kompetenzentwicklung. 2., aktual. u. überarb. Aufl. 
Münster: Waxmann.

Erpenbeck, John/Rosenstiel, Lutz von (2007): Einführung. In: Dies. (Hrsg.): Handbuch Kompetenzmessung. Erkennen, verstehen und 
bewerten von Kompetenzen in der betrieblichen, pädagogischen und psychologischen Praxis. 2., überarb. u. erw. Aufl. Stuttgart: 
Schäffer-Poeschel, S. XVII-XLVI.

Faulstich, Peter (2002): Verteidigung von „Bildung“ gegen die Gebildeten unter ihren Verächtern. In: Nuissl, Ekkehard/Schiersmann, 
Christiane/Siebert, Horst (Hrsg.): Literatur- und Forschungsreport Weiterbildung: Kompetenzentwicklung statt Bildungsziele? 
Bielefeld: W. Bertelsmann, S. 15-25.

Geißler, Karlheinz A./Orthey, Frank Michael (1993): Schlüsselqualifikationen. Paradoxe Konjunktur eines Suchbegriffs der 
Modernisierung. In: Grundlagen der Weiterbildung, H. 3, S. 154-156.

Geißler, Karlheinz A./Orthey, Frank Michael (2002): Kompetenz: Ein Begriff für das verwertbare Ungefähre. In: Nuissl, Ekkehard/
Schiersmann, Christiane/Siebert, Horst (Hrsg.): Literatur- und Forschungsreport Weiterbildung: Kompetenzentwicklung statt 
Bildungsziele? Bielefeld: W. Bertelsmann, S. 69-79.

Heyse, Volker/Erpenbeck, John (1997): Der Sprung über die Kompetenzbarriere. Kommunikation, selbstorganisiertes Lernen und 
Kompetenzentwicklung von und in Unternehmen. Bielefeld: W. Bertelsmann.

Rauner, Felix/Heinemann, Lars/Maurer, Andrea/Ji, Li/Zhao, Zhigun (2011): Messen beruflicher Kompetenzen. Band 3. Drei Jahre 
KOMET-Testerfahrung. Berlin [u.a.]: LIT Verlag.

Schott, Franz/Azizi Ghanbani, Shahram (2012): Bildungsstandards, Kompetenzdiagnostik und kompetenzorientierter Unterricht zur 
Qualitätssicherung des Bildungswesens: Eine problemorientierte Einführung in die theoretischen Grundlagen. Münster: Waxmann.

Fo
to

: M
ed

ie
nd

ie
ns

t.c
om

Peter Schlögl studierte Biologie und Philosophie und ist geschäftsführender Institutsleiter 
des Österreichischen Instituts für Berufsbildungsforschung (öibf ). Seine Arbeitsschwer-
punkte liegen in den Bereichen: Bildungsentscheidungen, professionelle Beratungsdienste 
im Bildungswesen und lebenslanges Lernen.

Dr. Peter Schlögl
peter.schloegl@oeibf.at

http://www.oeibf.at
+43 (0)1 3103334


Lassnigg, Lorenz [Rez.] (2014): Davier, Matthias von/Gonzales, Eugenio/Kirsch, Irwin/
Yamamoto, Kentaro (Hrsg.) (2013): The Role of International Large-Scale Assessments: 
Perspectives from Technology, Economy, and Educational Research. Dordrecht [u.a.]: Springer. 
In: Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, Praxis und Diskurs. 
Ausgabe 23, 2014. Wien. 
Online im Internet: http://www.erwachsenenbildung.at/magazin/14-23/meb14-23.pdf.
Druck-Version: Books on Demand GmbH: Norderstedt.

Schlagworte: Educational Testing Service, internationale Testverfahren, Large-Scale 
Assessments, zivilgesellschaftliche Kompetenzen, kognitive Kompetenzen

The Role of International Large-Scale 
Assessments: Perspectives from 
Technology, Economy, and 
Educational Research
Matthias von Davier, Eugenio Gonzales, Irwin Kirsch 
und Kentaro Yamamoto (Hrsg.)

Lorenz Lassnigg

14 Re
ze

ns
io

n

Kurzzusammenfassung

“This volume offers contributions by thought leaders from a variety of disciplines and different 

perspectives, which are brought together in a final chapter. The contributions give insight in 

the role of large-scale international assessments as change agents. As national leaders 

recognize the growing importance of human capital and how it is distributed, policymakers, 

economists and decision makers in education have become increasingly interested in results 

from comparative international surveys.“ (Verlagsinformation)

Matthias von Davier, Eugenio Gonzales, Irwin Kirsch, 
Kentaro Yamamoto (Hrsg.)
The Role of International Large-Scale Assessments: 
Perspectives from Technology, Economy, and 
Educational Research 
Dordrecht [u.a.]: Springer 2013
160 Seiten


214-

Lorenz Lassnigg

Der vorliegende Sammelband ist das Produkt der „International Large-Scale 

Assessment Conference. The Role of International Large-Scale Assessment 

in Educational Policy“ in Princeton, New York, die vom 16. bis 18. März 

2011 von Educational Testing Service (ETS) veranstaltet wurde. 

ETS ist eine US-basierte, international tätige Non-

Profit Organisation, die mit weltweit 2.500 Mitarbei-

terInnen in neun Standorten ca. 30 Tests (darunter 

den bekannten Test of English as a Foreign Language, 

kurz TOEFL) entwickelt und durchführt, aber auch 

zur Forschung beiträgt. Die Herausgeber Matthias 

von Davier, Eugenio Gonzales, Irwin Kirsch und 

Kentaro Yamamoto sind in ETS Princeton tätig. 

Obzwar nicht mehr topaktuell ist der Sammelband 

vielseitig und sehr informativ und diskutiert nicht 

nur die Vorteile, sondern auch einige Probleme mit 

den internationalen Large-Scale Assessments (kurz 

LSAs; dt.: große Schulleistungsuntersuchungen; 

Anm.d.Red.) sehr qualifiziert.1 Die stark männlich 

dominierten Beiträge des Bandes (Herausgeber 

zu 100%, Co-AutorInnen zu 80% Männer) gehen 

grundsätzlich von der positiven Seite der LSAs aus 

und beleuchten sowohl Fragen der Bedeutung und 

der weiteren Entwicklung dieser Test-Praktiken als 

auch politische, ökonomische und pädagogische 

bzw. erziehungspolitische Themen. 

Kapitel 1-3: Geschichte, Einsatz und 
politische Nutzung

In Kapitel 1 wird die Geschichte der Large-Scale 

Assessments von den vier Herausgebern Irwin 

Kirsch, Matthias von Davier, Eugenio Gonzales 

und Kentaro Yamamoto sowie der ETS-Mitarbeiterin 

Marylou Lennon resümiert. Präsentiert wird auch 

ein einfaches Modell für „evidence-based policy 

information“ (vgl. Kirsch et al. 2013, S. 6f.), das 

einem Entwicklungszirkel von (1) policy questions, 

(2) assessment frameworks and instrumental design, 

(3) methodological advances und (4) enhanced ana-

lysis and interpretation of data folgt. 

Das „politische“ Kapitel 2 über LSAs als „Change 

Agents“ wurde von Jo Ritzen verfasst, der ein inter-

national tätiger und bekannter Ökonom war, bevor 

er in den Niederlanden der längst dienende Minister 

für Bildung und Wissenschaft (1989-1998) wurde 

und in mehreren Bereichen wichtige Reformen 

1	 Die Probleme haben mittlerweile zu einer politischen Gegenbewegung geführt, die vor allem den politischen Ansatz, aber auch 
bestimmte pädagogische Folgeerscheinungen von PISA fundamental kritisieren und Gegenvorschläge machen.

The Role of International Large-Scale  
Assessments: Perspectives from Technology, 
Economy, and Educational Research
Matthias von Davier, Eugenio Gonzales, Irwin Kirsch  
und Kentaro Yamamoto (Hrsg.)


314-

vorantrieb. Ritzen greift ausdrücklich auf seine 

politischen Erfahrungen zurück – der Beitrag ist 

meines Erachtens aber eher enttäuschend.2 

Michal Beller aus Israel gibt in Kapitel 3 einen 

kompakten Überblick über die Entwicklung des 

Einsatzes von computer-based-Testing (CBT) in den 

LSAs. Es werden aber auch weitergehende Visionen 

der Verbindung von formativen und summativen 

Beurteilungen diskutiert. Als Pilotbeispiel wird 

das US-Forschungsprojekt über „Cognitively Based 

Assessment of, for, and as Learning – CBAL“ ange-

sprochen. Die „mega technology companies“ Cisco, 

Intel und Microsoft kooperieren auf dieser Linie mit 

der Universität Melbourne in einem Projekt zur Wei-

terentwicklung von Beurteilung und Kompetenzen 

für das 21. Jahrhundert.

Kapitel 4: Wirtschaftliche Aspekte der 
kognitiven Kompetenzen

Die Zusammenhänge zwischen Kompetenzen und 

Wirtschaftswachstum aus ökonomischer Sicht 

werden in Kapitel 4 von zwei der aktuell renom-

miertesten Bildungsökonomen behandelt, die seit 

einigen Jahren wichtige gemeinsame Publikationen 

veröffentlicht haben: Eric Hanushek und Ludger 

Woessmann. Beide Autoren betrachten die Kom-

petenzerhebungen als wesentliche Bereicherung 

des Verständnisses von „Humankapital“, das 

ursprünglich nur durch institutionelle Faktoren 

operationalisiert wurde (v.a. durch die Zahl der 

absolvierten Schuljahre), und sie fokussieren auf die 

Möglichkeiten, die die vergleichenden Daten für die 

ökonomische Analyse bieten. Diese werden nicht als 

Ersatz für nationale Studien gesehen, sondern als 

deren Vervollständigung. 

Als zu lösende Probleme wird von den beiden Auto-

ren Folgendes hervorgehoben:

•	 Messprobleme (in manchen Ländern ergeben sich 

sehr geringe Kompetenzlevels, denen zufolge 

fraglich ist, was in den Schulen gelernt wird).

•	 Die Identifikation von kausalen Effekten ist in 

diesen Studien nicht möglich, dafür wären lon-

gitudinale (Panel-)Studien erforderlich, die es 

bisher maximal auf nationaler Ebene gibt.

•	 Der Zusammenhang zwischen Testergebnissen 

und Einkommen müsste besser verstanden 

werden. 

Im Detail behandeln die zwei Autoren nach einem 

kompakten Überblick über die „Explosion“ der Er-

hebungen seit den 1960er Jahren die zwei großen 

Themen der Bildungsökonomie:

•	 die „Produktionsfunktion“, d.h. die Frage, wie 

Inputfaktoren in Ergebnisse transformiert wer-

den,3 und 

•	 den internationalen Vergleich der Ergebnisse 

und deren Verwertung auf unterschiedli-

chen Aggregationsebenen (Lohnfunktion, 

Wirtschaftswachstum)4. 

Die Nutzung der Erhebungen über die deskriptiven 

Vergleiche hinaus, bei der die Bildungsökonomie 

eine Vorreiterrolle gespielt hat, sehen die Autoren 

immer noch als Entwicklungsaufgabe. 

Kapitel 5: Ergänzung durch 
nicht-kognitive Kompetenzen und 
Überschätzung der Wirkungen  
kognitiver Kompetenzen

Eine teilweise direkte Antwort auf die ökonomi-

schen Analysen zu den kognitiven Kompetenzen 

– und bis zu einem gewissen Grad ein Gegenpro-

gramm dazu – gibt einer der bekanntesten Vertre-

ter der linksliberal polit-ökonomisch orientierten 

2	 Eine seiner Hauptbotschaften ist, dass die Ergebnisse der LSAs nur wirksam werden können, wenn sie die praktische Ebene der 
AkteurInnen auf der Mikroebene tatsächlich erreichen. In diesem Zusammenhang verweist er auf den sehr interessanten Artikel im 
Journal of Economic Perspectives von Kevin Lang „Measurement Matters: Perspectives on Education Policy from an Economist and 
School Board Member” (2010). Auch betont Ritzen die wichtige Rolle der Medien bei der Verbreitung der Information.

3	 Die beiden Autoren betonen dabei vor allem die Bedeutung der Institutionen. Lokale Autonomie mache nur Sinn, wenn sie mit 
funktionierender Messung von Ergebnissen verbunden ist. Einschränkend merken sie an, dass unbeobachtete kulturelle oder 
institutionelle Faktoren die Ergebnisse beeinflussen können.

4	 In diesem Kontext präsentieren die beiden Autoren anschaulich ihr bekanntes „stilisiertes Fakt“, dass die Einflüsse der Inputs (in 
Schuljahren) auf das Wachstum verschwinden, wenn die gemessenen Kompetenzen als zusätzlicher Faktor eingesetzt werden. 
Aufbauend auf diesen Schätzungen verlautbaren sie für die Zukunft, dass eine Steigerung der Kompetenzen das Wirtschaftswachs-
tum bedeutend erhöhen könnte, wenn die Effekte stabil bleiben.


414-

US-Bildungsforschung, Henry Levin. Das wesentliche 

Argument seines Beitrags lautet, dass die kognitiven 

Kompetenzen einen wichtigen Aspekt darstellen, 

sie jedoch in ihrer alleinigen Bedeutung wesentlich 

überschätzt werden und daher die Erziehungs-/

Bildungspolitik und -praxis letztlich fehlleiten. Die 

Modelle überschätzen durch die Nichterfassung 

der nichtkognitiven Faktoren den ökonomischen 

Effekt der kognitiven Faktoren, weil letztere sich 

implizit auswirken („upward bias“; dt.: Verzerrung 

nach oben).5 Es wird vorgeschlagen, die Tests durch 

nichtkognitive Kompetenzen zu ergänzen. 

Der Autor sieht die Verengung auf die kognitiven 

Kompetenzen und die aus seiner Sicht massiven 

ökonometrischen Überschätzungen ihrer wirt-

schaftlichen Effekte vor allem in ihren politischen 

und praktischen Auswirkungen auf der Schulebene 

als zerstörend an. 

Kapitel 6: Civic Education and 
Engagement

Der Beitrag von Judith Torney-Purta und Jo-Ann 

Amadeo gibt einen ausgezeichneten Überblick über 

die bisherigen Erhebungen zu zivilgesellschaftlichen 

Kompetenzen, die seit den 1960er Jahren durch-

geführt wurden (größere internationale Studien 

wurden 1971, 1999: CIVED und 2009: ICCS durch-

geführt).6 Diese Studien haben sowohl kognitive 

(Wissen) als auch nicht kognitive (Einstellungen) 

Aspekte erfasst. In der Zusammenfassung wird 

zum einen auf die allgemeine Bedeutung der Civic 

Education sowohl für das Alltagsleben als auch für 

die Arbeitswelt und die Demokratie hingewiesen, 

zum anderen wird herausgearbeitet, dass diese 

Erhebungen bzw. Aspekte besser in die LSAs inte-

griert werden sollten. Auch sollte der Zyklus ver-

kürzt werden. Es wird vorgeschlagen, eine bessere 

Koordination dieser Studien zu versuchen und die 

Verbreitung der Ergebnisse zu verbessern sowie die 

Auseinandersetzung damit zu vertiefen.7

Kapitel 7: Assessments und 
Schulentwicklung

Einen sehr wichtigen Aspekt behandelt der Beitrag 

von Eckhard Klieme. Er fragt nach den möglichen 

Beiträgen und vor allem auch nach den Grenzen 

der LSAs für die Schulentwicklung und für die Ef-

fektivität der schulischen Praxis. Klar aufgezeigt 

wird, dass die aggregierten vergleichenden Analysen 

zwar sehr wichtig sind, um das Wissen über die 

Bildungsprozesse und ihre Ergebnisse zu vermehren, 

dass diese aber nicht ausreichen, um davon direkt 

praktisch-politische Schlussfolgerungen abzuleiten. 

Die vergleichenden LSAs werden für die Exploration 

von Fragen und die Hypothesengenerierung wie 

auch für die Analyse institutioneller Faktoren als 

wichtig angesehen. Sie ermöglichen: 

•	 die Ableitung von Hypothesen aus den korre-

lativen und explorativen Ergebnissen, die dann 

getestet werden müssen

•	 dass Hypothesen aus der Effektivitätsforschung 

in den LSAs getestet werden können

•	 dass die Gültigkeit von Ergebnissen aus der 

Effektivitätsforschung über Länder und Kulturen 

getestet werden kann

In diesem komplexen Beitrag wird auch ein guter 

Überblick über wesentliche Aspekte des Zusam-

menhangs von Ansätzen und Forschungen zur 

Schuleffektivität und den LSAs gegeben. Dies ist 

interessant, weil hier gezeigt wird, wie die abs-

trakten Ergebnisse der LSAs mit verschiedenen 

bildungswissenschaftlichen Modellvorstellungen 

in Verbindung gebracht werden können, und wel-

che statistischen Probleme hier auch auftreten  

können.8 

5	  Aus den präsentierten Ergebnissen zu nichtkognitiven Kompetenzen werden im Einzelnen v.a. drei Gründe für die Überschätzung 
herausgearbeitet: Erstens besteht eine Korrelation zwischen den kognitiven und den nichtkognitiven Faktoren, so dass die 
Wirkungen der nicht einbezogenen letzteren in den Effekten der ersteren mit „gemessen“ werden; zweitens korrelieren die beiden 
Dimensionen nicht nur miteinander, sondern die nichtkognitiven Faktoren tragen zu den kognitiven bei (aber nicht umgekehrt), 
was die Überschätzung verstärkt; drittens besteht die gleiche Verzerrung nach oben, die Hanushek selbst bei den Produktions-
funktionen nachgewiesen hat, ebenfalls bei den Wachstumsmodellen.

6	 CIVED: Civic Education Study; ICCS: International Civics and Citizenship Study

7	 Die OECD hat in dieser Richtung bereits Überlegungen angestellt, u.a. in „Beyond PISA 2015“.

8	 In der Forschungsgruppe um Klieme wird ein dreidimensionales Schema von „Basic Dimensions of Instructional Quality“ vorge-
schlagen: (a) clear, well-structured classroom management, (b) supportive, student-oriented classroom climate, and (c) cognitive 
activation with challenging content (vgl. Klieme 2013, S. 122).


514-

Hinsichtlich der Konzeption der LSAs betont 

Klieme ein Wechselspiel zwischen den bildungs-

wissenschaftlichen Modellen und den Erhebungen 

sowie zwischen Politik und Forschung. Sowohl die 

Konstrukte und Operationalisierungen als auch die 

Variablen werden forschungsbasiert kreiert. Für die 

Zukunft wird die Unterstützung der Politik für die 

bessere Interaktion zwischen den Erhebungen und 

der Effektivitätsforschung gefordert.

Kapitel 8: Zukunftsaussichten

Im abschließenden Kapitel skizziert Henry Braun 

auf Basis der vorangegangenen Beiträge Überlegun-

gen zu zukünftigen Entwicklungen. Er geht dabei 

zum einen von der Differenz zwischen der starken 

Publikmachung der ermittelten Rangordnungen 

und den möglichen, aber viel weniger genutzten 

vertiefenden Analysen und zum anderen von einer 

„naiven“ politischen Aktionstheorie – Transparenz, 

Konsensus, Umsetzung – aus. 

Die Differenz wird nicht aufgeklärt. Wichtige Punkte 

sind für ihn die Fragen, die aus einer weiteren Aus-

weitung des TeilnehmerInnenkreises in Nicht-OECD-

Länder resultieren, sowie die Kompetenz der Medien 

und PolitikerInnen im Umgang mit den komplexen 

Instrumenten.

Abschließende Bemerkungen: 
Gegenwind berechtigt?

Der Sammelband gewinnt seine Stärke einerseits 

daraus, dass die AutorInnen selbst höchst qualifi-

ziert mit diesen Daten arbeiten und ihre teilweise 

fundamentale Kritik nicht nur „von außen“ äußern. 

Die doch breite Vielfalt an angesprochenen Prob-

lemen wird sehr gut und einleuchtend, mit einem 

konstruktiven Zugang dargelegt. Als interessierte/r 

LeserIn bekommt man einen guten Überblick und 

einen vertieften Einblick in viele interessante und 

strittige Aspekte mit vielen sehr guten weiterfüh-

renden Hinweisen. 

Aus einer Gesamtsicht können vor allem drei wich-

tige Botschaften festgehalten werden: 

•	 erstens die Spannungen zwischen der ökonomi-

schen Analyse und Bewertung der kognitiven 

versus nichtkognitiven Kompetenzen, die in 

den Beiträgen von Hanushek und Woessmann 

einerseits und Levin andererseits zum Ausdruck 

kommen

•	 zweitens die im Beitrag von Klieme herausge-

arbeiteten Grenzen der LSAs für pädagogische 

Zwecke, die in der Politik und teilweise auch in 

der ökonomischen Forschung nicht ausreichend 

beachtet werden

•	 drittens die Unterstreichung der wissenschaftli-

chen und gesellschaftlichen Bedeutung der Civic 

Education und ihr tatsächliches Schattendasein 

im Rahmen der LSAs (Torney-Purta und Amadeo).

Es ist keine einführende Publikation, aber diskutiert 

die Probleme doch für ein breiteres Publikum. Der 

Preis erhöht leider nicht die Zugänglichkeit, aber die 

Kapitel sind auch gesondert zu erwerben. Bei diesem 

Preis sollte der Sammelband keine Fehler enthalten, 

was aber doch an manchen Stellen passiert ist. 

Ein Schwachpunkt der Publikation besteht darin, 

dass die politische Seite der LSAs nicht adäquat 

behandelt wird. Dies hängt vielleicht auch mit den 

zeitlichen Aspekten der Herausgabe zusammen. 

Die Konferenz, auf der das Buch beruht, hat im 

März 2011 stattgefunden, das Buch selbst ist zwei 

Jahre später erschienen. In der Zwischenzeit hat 

sich die politische Auseinandersetzung v.a. um 

PISA deutlich verstärkt. Die Entscheidung, we-

sentliche Elemente von PISA 2015 an ein privates 

multinationales Unternehmen zu vergeben,9 spielt 

dabei eine wichtige Rolle, da viele der Kommenta-

torInnen darin einen Tabubruch sehen. Teilweise 

klingen die Unterschiede zwischen IEA und OECD an, 

wobei IEA forschungsbasiert ist und sich politischer 

Stellungnahmen enthält, während die OECD eine 

dezidiert politische Organisation ist. Einleitend wird 

im Sammelband festgestellt, dass die LSAs in ihrer 

Entwicklung von ursprünglicher Nichtbeachtung 

9	 Das Unternehmen unterhält auch eine Non-Profit Stiftung, die starke Verbindungen zur OECD suggeriert. Seitens der OECD wird 
festgestellt, dass diese Verbindung überinterpretiert wird. „[…] it is stated that Pearson is overseeing the Pisa 2015 assessment, 
which is not the case. Pearson was one of a number of contractors who have been appointed through a competitive tendering 
process to develop and implement Pisa 2015. Pearson‘s contract to develop the assessment framework has been completed and has 
now come to an end” (Schleicher 2014, o.S.).


614-

(IEA) zu einer Überpolitisierung (OECD) gekommen 

sind. In den Überlegungen zu den Zukunftsperspek-

tiven wird die politische Bedeutung von PISA betont 

und aufrechterhalten und eine weitere weltweite 

Ausweitung angestrebt. 

Ein sehr wichtiger Aspekt betrifft die Diskussion um 

die sogenannten kognitiven und nichtkognitiven 

Kompetenzen und die Frage der Folgewirkungen 

der Betonung der kognitiven Kompetenzen für die 

Bildungspolitik und die Praktiken im Bildungswesen. 

In diesem Punkt bestehen beträchtliche Kommu-

nalitäten zwischen dem hier rezensierten Sammel-

band und den fundamentalen KritikerInnen. In den 

Zukunftsperspektiven für PISA wird dieser Aspekt 

angesprochen, aber nicht sehr deutlich.10

Ein neuerer Band „PISA, Power and Policy“ beschäf-

tigt sich dezidiert mit diesen politischen Fragen 

(siehe Meyer/Benavot 2013). Also: Fortsetzung folgt…

10	 Die Langfassung dieser Rezension ist unter http://www.equi.at/dateien/rez-meb23.pdf zu finden.

Literatur

Weiterführende Literatur

Lang, Kevin (2010): Measurement Matters: Perspectives on Education Policy from an Economist and School Board Member. In: 
Journal of Economic Perspectives 24, 3, S. 167-182. Online im Internet: http://faculty.smu.edu/millimet/classes/eco7321/papers/
lang%202010.pdf [Stand: 2014-09-30]. 

Meyer, Heinz-Dieter/Benavot, Aaron (Hrsg.) (2013): PISA, Power, and Policy: the emergence of global educational governance. 
Oxford: Symposium Books.

Schleicher, Andreas (2014): Pisa programme not about short-term fixes. In: The Guardian, Thursday 8 May 2014. Online im Internet: 
http://www.theguardian.com/education/2014/may/08/pisa-programme-short-term-fixes [Stand: 2014-09-30].

Weiterführende Links

Beyond PISA 2015: http://www.oecd.org/pisa/pisaproducts/Longer-term-strategy-of-PISA.pdf.

ETS Presentation and Videos: http://www.ets.org/sponsored_events/ilsa_conference/presentations_videos


714-

Fo
to

:  
K.

K.
Lorenz Lassnigg studierte Pädagogik und Politikwissenschaft und absolvierte einen 
Postgradualen Lehrgang in Soziologie am Institut für Höhere Studien. Seit 1985 geht er 
Forschungs- und Lehrtätigkeiten am IHS nach. 1990 war er Gastwissenschafter am Wissen-
schaftszentrum für Sozialforschung Berlin, 1991 Visitor an der University of California 
(Berkeley, Center for Studies of Higher Education, CSHE). Im Jahr 1995 war er Mitglied eines 
Review-Teams zur Evaluation des Systems der Berufsbildung von Minas Gerais, Brasilien, 
1998/99 Consultant für die OECD. Seine laufenden Tätigkeiten liegen in der Erstellung von 
Gutachten für verschiedene nationale und internationale Stellen, zudem nimmt er verschie-
dene Lehraufträge an den Universitäten Wien, Klagenfurt, Graz und der Wirtschaftsuniversi-
tät Wien wahr. Seine Forschungsschwerpunkte liegen in der Sozialwissenschaftlichen 
Bildungsforschung an der Schnittstelle zwischen sozialen, politischen und ökonomischen 
Fragestellungen, insbesondere im Umkreis der Koordination von Bildung und Beschäftigung, 
sowie in der Evaluationsforschung im Bereich der Arbeitsmarktpolitik und in der Organisa
tionstheorie.

Dr. Lorenz Lassnigg
lassnigg@ihs.ac.at

http://www.ihs.ac.at
+43 (0)1 59991-214


www.erwachsenenbildung.at/magazin

Impressum/Offenlegung

Magazin erwachsenenbildung.at

Das Fachmedium für Forschung, Praxis und Diskurs

Gefördert aus Mitteln des BMBF

erscheint 3 x jährlich online, mit Parallelausgabe im Druck

Online: www.erwachsenenbildung.at/magazin

Herstellung und Verlag der Druck-Version:  
Books on Demand GmbH, Norderstedt 

ISSN: 1993-6818 (Online) 
ISSN: 2076-2879 (Druck) 
ISSN-L: 1993-6818
ISBN: 9783738603088

Projektträger

CONEDU – Verein für Bildungsforschung und -medien 
Marienplatz 1/2/L 
A-8020 Graz 
ZVR-Zahl: 167333476

Medieninhaber

Bundesministerium für Bildung und Frauen 
Minoritenplatz 5 
A-1014 Wien

Bundesinstitut für Erwachsenenbildung 
Bürglstein 1-7 
A-5360 St. Wolfgang

HerausgeberInnen der Ausgabe 23, 2014
Dr. Lorenz Lassnigg (Institut für Höhere Studien)
Mag. Kurt Schmid (Institut für Bildungsforschung der Wirtschaft)

HerausgeberInnen des  
Magazin erwachsenenbildung.at
Mag.a Regina Rosc (Bundesministerium für Bildung und Frauen)
Dr. Christian Kloyber (Bundesinstitut für Erwachsenenbildung) 
Mag. Wilfried Hackl (Verein CONEDU)

Fachredaktion
Univ.-Prof.in Dr.in Elke Gruber (Universität Klagenfurt) 
Dr. Lorenz Lassnigg (Institut für höhere Studien) 
Mag. Kurt Schmid (Institut für Bildungsforschung der Wirtschaft) 
Dr. Stefan Vater (Verband Österreichischer Volkshochschulen) 
Ina Zwerger (ORF Radio Ö1)

Online-Redaktion und Satz
Mag.a Bianca Friesenbichler (Verein CONEDU)
Mag.a Sabine Schnepfleitner (Verein CONEDU)

Fachlektorat
Mag.a Laura R. Rosinger (Textconsult)

Übersetzung
Übersetzungsbüro Mag.a Andrea Kraus

Design

Karin Klier (tür 3))) DESIGN)

Website

wukonig.com | Wukonig & Partner OEG

Medienlinie

Das „Magazin erwachsenenbildung.at. Das Fachmedium für Forschung, 
Praxis und Diskurs“ enthält Fachbeiträge von AutorInnen aus Wissenschaft 
und Praxis und wird redaktionell betrieben. Es richtet sich an Personen, die 
in der Erwachsenenbildung und verwandten Feldern tätig sind, sowie an 
BildungsforscherInnen und Studierende. Jede Ausgabe widmet sich einem 
spezifischen Thema. Ziele des Magazin erwachsenenbildung.at sind die 
Widerspiegelung und Förderung der Auseinandersetzung über Erwachse-
nenbildung seitens Wissenschaft, Praxis und Bildungspolitik. Weiters soll 
durch das Magazin der Wissenstransfer aus Forschung und innovativer 
Projektlandschaft unterstützt werden. Die eingelangten Beiträge werden 
einem Review der Fachredaktion unterzogen. Zur Veröffentlichung ausge-
wählte Artikel werden lektoriert und redaktionell bearbeitet. Namentlich 
ausgewiesene Inhalte entsprechen nicht zwingend der Meinung der 
HerausgeberInnen oder der Redaktion. Die HerausgeberInnen übernehmen 
keine Verantwortung für die Inhalte verlinkter Seiten und distanzieren sich 
insbesondere von rassistischen, sexistischen oder sonstwie diskriminieren-
den Äußerungen oder rechtswidrigen Inhalten.

Alle Artikel und Ausgaben des Magazin erwachsenenbildung.at sind im 
PDF-Format unter www.erwachsenenbildung.at/magazin kostenlos verfüg-
bar. Das Online-Magazin erscheint parallel auch in Druck (Print-on-Demand) 
sowie als eBook.

Urheberrecht und Lizenzierung

Wenn nicht anders angegeben, erscheinen die Artikel des „Magazin 
erwachsenenbildung.at“ unter der „Creative Commons Lizenz“.

BenutzerInnen dürfen den Inhalt zu den folgenden Bedingungen vervielfäl-
tigen, verbreiten und öffentlich aufführen:

•	 Namensnennung und Quellenverweis. Sie müssen den Namen des/der 
AutorIn nennen und die Quell-URL angeben. 

•	 Keine kommerzielle Nutzung. Dieser Inhalt darf nicht für kommerzielle 
Zwecke verwendet werden.

•	 Keine Bearbeitung. Der Inhalt darf nicht bearbeitet oder in anderer 
Weise verändert werden.

•	 Nennung der Lizenzbedingungen. Im Falle einer Verbreitung müssen Sie 
anderen die Lizenzbedingungen, unter die dieser Inhalt fällt, mitteilen.

•	 Aufhebung. Jede dieser Bedingungen kann nach schriftlicher 
Einwilligung des Rechtsinhabers aufgehoben werden.

Die gesetzlichen Schranken des Urheberrechts bleiben hiervon unberührt. 
Nähere Informationen unter www.creativecommons.at.

Im Falle der Wiederveröffentlichung oder Bereitstellung auf Ihrer Website 
senden Sie bitte die URL und/oder ein Belegexemplar elektronisch an 
redaktion@erwachsenenbildung.at oder postalisch an die angegebene 
Kontaktadresse.

Kontakt und Hersteller

Magazin erwachsenenbildung.at 
Das Fachmedium für Forschung, Praxis und Diskurs 
p. A. CONEDU – Verein für Bildungsforschung und -medien 
Marienplatz 1/2/L, A-8020 Graz 
redaktion@erwachsenenbildung.at 
http://www.erwachsenenbildung.at/magazin


	01 Lorenz Lassnigg und Kurt Schmid: Editorial

	02 Gerhard Bisovsky: Wie soll es nach PIAAC weitergehen? Strukturen schaffen, Projekte initiieren undProgramme entwickeln

	03 Andreas Schleicher: „Nicht was ich weiß, wird mirweiterhelfen, sondern was ichdamit tun kann.“ OECD-Experte und PIAAC-Verantwortlicher Andreas Schleicher im Interview

	04 Andreas Schleicher: Bessere Kompetenzen, besserer Job,besseres Leben. Internationale Befunde und Konsequenzen aus PIAAC fürdie Bildungspolitik – Bilanzziehung aus Sicht der OECD

	05 Robert Titelbach: Umbauten an einem Schiffauf hoher See. Ein Aufruf zur Diskussion methodischer Innovationenim Rahmen von PIAAC

	06 Robert Titelbach: Was sagen uns die PIAAC-Ergebnisse? Ein zweiter Blick lohnt sich!

	07 Martin Mayerl: Skills-Mismatch und PIAAC –am eigenen Anspruch gescheitert? Über den Versuch, das Missverhältnis zwischen den Arbeitsplatzanforderungen und den Skills der Arbeitenden messen zu wollen

	08 Anja Franz: Das Menschenbild von PIAAC. Eine sehr eingeschränkte Sicht auf den Menschenund auf Bildung

	09 René Sturm und Petra Ziegler: Erwerbslosigkeit und Kompetenzerosion. Zu einer differenzierten Betrachtungsweise der PIAAC-Ergebnisse von "erwerbslosen" Personen in Österreich

	10 Lorenz Lassnigg, Mario Steiner und Stefan Vogtenhuber: Nutzung von PIAAC für Zielwerte in der Erwachsenenbildungspolitik. Neue Schätzungen über die Zielgruppengröße derInitiative Erwachsenenbildung

	11 Hannes Knett: Does the PIAAC really matter? Schlussfolgerungen aus Sicht der Wirtschaft und der Unternehmen

	12 Gabriele Schmid, Michael Tölle, Elisabeth Steinklammer und Pia Lichtblau: Politische Folgerungen zu den PIAAC-Ergebnissen

	13 Peter Schlögl: Kompetenzen entwickeln, messen und bewerten. Gerhard Niedermair (Hrsg.)

	14 Lorenz Lassnigg: The Role of International Large-Scale Assessments: Perspectives from Technology, Economy, and Educational Research. Matthias von Davier, Eugenio Gonzales, Irwin Kirsch und Kentaro Yamamoto (Hrsg.)


