

KUNNSKAPS- SAMFUNNET

Hva vil vi med voksnes kvalifisering?

Gunnar Grepperud

Berith Bergersen

Odd Einar Johansen

Geir Sæhle


GYLDENDAL
AKADEMISK

GUNNAR GREPPERUD, BERITH BERGERSEN,
ODD EINAR JOHANSEN, GEIR SÆHLE

KUNNSKAPSSAMFUNNET

HVA VIL VI MED VOKSNES KVALIFISERING?


GYLDENDAL
AKADEMISK

© Gyldendal Norsk Forlag AS 2010
1. utgave

ISBN: 978-82-05-44476-8

Layout og sats: Laboremus Oslo AS
Brødtekst: Minion 10/14,5 pkt

Alle henvendelser om boken kan rettes til
Gyldendal Akademisk
Postboks 6730 St. Olavs plass
0130 Oslo

www.gyldendal.no/akademisk
akademisk@gyldendal.no

Gunnar Grepperud og Odd Einar Johansen har mottatt prosjektstipend fra Det faglitterære fond. LO, Oppland fylkeskommune og U-vett, Universitetet i Tromsø har gitt støtte til trykking av boka.

Det må ikke kopieres fra denne boka i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR, interesseorgan for rettighetshavere til åndsverk. Kopiering i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

Preludium – tilbake til start?

1996: Stortinget ber regjeringa om å leggje fram ei stortingsmelding om ei livslang læringsreform i løpet av våren 1997. Målet med meldinga bør vere å skape grunnlag for ein nasjonal handlingsplan for etter- og vidareutdanning og vaksenopplæring. Meldinga bør m.a. vurdere spørsmål knytta til lovfesta rett til etter- og vidareutdanning, tilrettelegging av utdanningsinstitusjonane, vaksenopplæringsorganisasjonane sin plass, partane i arbeidslivet si rolle, og finansiering og kostnader ved ei reform for livslang læring.¹

2004: Dokument nr. 8:45 (2003–2004): Forslag fra stortingsrepresentantene Rolf Reikvam, Lena Jensen, Karita Bekkemellem Orheim og Vidar Bjørnstad om å revitalisere Kompetansereformen som en utdannings- og arbeidslivsreform.²

2006: Norway continues to confront an «unfinished» agenda in terms of making lifelong learning a reality for all its citizens and «bringing in» the low skilled and the disadvantaged. All the indicators are that making further progress on this front will be far from easy.³

2010: Vi drar nå i gang en debatt om framtidens arbeidsliv. Norge trenger en arbeidslivsreform for etter- og videreutdanning, sier stortingsrepresentant Anette Trettebergstuen (Ap) til Avisenes Nyhetsbyrå (ANB). Hun får følge av parti- og stortingskollega Steinar Gullvåg, som mener det er god næringspolitikk å satse på etter- og videreutdanning.⁴

Forord

På ulike måter er vi involvert i arbeid, utvikling og forskning omkring voksnes læring. Det innebærer at vi også har vært engasjert i framdriften av Kompetansereformen, helt fra utformingen av den og fram til i dag. I løpet av denne perioden har vi kunnet observere at det er langt mellom visjon og virke. Ja, det er grunn til å lure på hva som står igjen etter de første årenes entusiasme og innsats. Vi har dessuten registrert at Kompetansereformen forholdsvis raskt forsvant fra den offentlige dagsordenen. Vi er ikke alene om det. Da ideen til denne boka første gang ble presentert for forlaget, var den umiddelbare kommentaren at dette var et tema få var opptatt av. For en gangs skyld så vi mening i et avslag. Paradoksalt nok bekreftet det vårt utgangspunkt, noe forlaget også erkjente.

Nå er det i seg selv ingen grensesprengende erkjennelse at det er forskjell på liv og lære. Egentlig er det mer regelen enn unntaket, også i utdanningssektoren. Allikevel mener vi det er nødvendig med større oppmerksomhet og skarpere fokus på Kompetansereformens skjebne, ikke minst for å sette voksnes kvalifisering på den samfunnsmessige dagsordenen igjen. Som tema og innsatsområde hersker det rørende enighet om at voksnes kvalifisering blir en stadig viktigere forutsetning for utvikling, på både individ-, virksomhets- og samfunnsnivå. Det framheves langt på vei som selve grunnforutsetningen for et anstendig liv. Spørsmålet er bare om vi vil gjøre noe med det, og hva det i så fall innebærer.

Det var spørsmål av denne typen som brakte oss sammen til dialog og diskusjon med påfølgende skriving. Prosessen har pågått fra sommeren 2009 til våren 2010. Vi registrerer at spørsmål om Kompetansereformen gradvis har dukket opp igjen, for eksempel i LOs handlingsprogram for 2009–2013. Det hører også med til utviklingen at voksnes læring settes på dagsordenen i enkelte kommuner og regioner, herunder også utprøving av nye måter å organisere dette på. Vi har heller ikke unnlatt å registrere at våre politiske myndigheter med vitende og vilje har oversett slike utviklingstrekk, eller i hvert fall ikke trukket noen konsekvenser av dem.

I arbeidet med denne boka har vi lagt til grunn ett av folkeopplysningens mest særegne kjennetegn, nemlig studiesirkel uten lærer. Kapitlene er utformet gjennom diskusjoner med digresjoner, som har utvidet vår egen forståelse av det feltet vi jobber i, og av livslang læring som samfunnsreform. Det er slik sett ikke helt tilfeldig at vi valgte Sørmarka kurs- og konferansesenter som møtested. Historisk sett er dette et sted som ikke bare har lagt stor vekt på å knytte sammen kunnskap, arbeid og samfunn. Sørmarka har også vært arnested for radikale tanker om hvordan man kan løse framtidens utfordringer, et sted der kritisk debatt alltid har vært verdsatt.

I tillegg til å gi oss historisk ballast har Sørmarkas personale møtt oss med en forpleining og service som har vært helt enestående, og som på alle måter har bidratt til at velværet har vært like opplevd som læringen!

I overgangen fra mening til manus har forlagsredaktør Kjell Aakerøe vært en nødvendig og viktig støttespiller. Vi takker for innspill og inspirasjon. Takk også til gode kolleger som har gitt oss kritiske og konstruktive tilbakemeldinger

Tromsø, Sarpsborg, Oslo, Fredrikstad, april 2010

Gunnar Grepperud, Berith Bergersen, Odd Einar Johansen, Geir Sæhle

Innhold

KAPITTEL 1 REFORMEN SOM FORSVANT	
– DEN FORSVUNNE DIAMANT?	13
En ny æra for livslang læring?	14
Har livslang læring en framtid?	16
Ny sjanse for «Ny kompetanse»?	18
KAPITTEL 2 KOMPETANSEREFORMENS	
BAKGRUNN, AMBISJON OG STRATEGI	21
Prosesser fram mot reformen – hvordan en reform blir til	22
Visjon og ambisjon	25
Kvalifisering og kompetanse i et utviklings- og vekstperspektiv	27
Et tilpasset, målrettet og helhetlig system for voksenopplæring og kompetanseutvikling	28
Reformen må planlegges på både kort og lang sikt	29
Samhandling om voksnes kvalifisering	29
Kompetansereformen – en firesporsstrategi	30
Tilrettelegging av utdanning	30
Hverdagslæring og realkompetanse	31
Kobling mellom formell og uformell læring	32
Individuelle vilkår og rettigheter	33
Hvordan skulle reformen Voxe fram?	34

KAPITTEL 3 NEDTUR? ET KRITISK BLIKK	
PÅ RESULTATENE SÅ LANGT	36
Liten eller ingen endring i kvalifiseringsatferden	37
Ulikhetene reproduseres stadig	39
Langt igjen til «læringslivet»	40
Rett nok?	45
Realkompetanse – en offentlig hemmelighet?	47
Utviklingen vurdert	50
KAPITTEL 4 TRYKKET AVTAR? ET AKTØRPERSPEKTIV	
PÅ KOMPETANSEREFORMEN	52
Fra voksnes kvalifisering til full barnehagedekning	53
Vox – fra utviklingsenhet til forvaltningsorgan	57
Partene i saken	59
Utdanningsaktørene – passivitet og tvetydighet	61
Aktørperspektivet oppsummert	66
KAPITTEL 5 RETUR? JO MER DET FORANDRES,	
JO MER BLIR ALT SOM FØR	68
Stø kurs eller ny kurs?	69
Med stø kurs inn i Kompetansereformen	71
Reformen sett fra Kunnskapsdepartementet	
– en videreføring med gamle oppskrifter?	72
På parti med saken?	76
Hva tenker partene i arbeidslivet?	77
Hvordan bryte et mønster?	78
KAPITTEL 6 LØNNET UTDANNINGSPERMISSJON SOM	
UTFORDRING – NOEN FAKTA OG FUNDERINGER	81
To perspektiver på utdanningspermisjon	82
Fører kvalifisering til mobilitet?	84
Lønnet utdanningspermisjon som praktisk utfordring	87
Om privatisering, plikt og rett	88
Hva er gyldig kunnskap?	90
Rett til permisjon eller rett til kvalifisering?	93

KAPITTEL 7 TI TESER OM VOKSNES KVALIFISERING	94
Første tese: Omdreiningspunktet for voksnes kvalifisering bør være deres eget arbeid	96
Andre tese: En satsing på voksnes kvalifisering forutsetter radikale grep	99
Tredje tese: Voksnes kvalifisering som virksomhets- område må styrkes gjennom økt FoU-innsats	100
Fjerde tese: Voksnes kvalifisering må synliggjøres og profesjonaliseres	101
Femte tese: Arbeidet med voksnes kvalifisering må bygge på nærhetsprinsippet	102
Sjette tese: Et system for voksnes kvalifisering forutsetter lokale pådrivere ..	103
Sjuende tese: Samarbeid og nettverk er en forutsetning for å lykkes	105
Åttende tese: Satsing på voksnes kvalifisering forutsetter både omfordeling og tilføring av ressurser	107
Niende tese: Voksnes kvalifisering må integreres i utdanningsinstitusjonenes arbeid	108
Tiende tese: Alle sider ved voksnes kvalifisering må sees i sammenheng	109
Avslutning – bli VIS	110
 KAPITTEL 8 UT AV SKYGGENES DAL – VOKSNES KVALIFISERING SOM EGET POLITIKK- OG VIRKSOMHETSOMRÅDE ..	111
Ny kurs mer enn stø kurs!	111
Voksnes kvalifisering som selvstendig politikkområde	112
En egen statsråd for voksnes kvalifisering	114
 KAPITTEL 9 ET KRAFTVERK FOR VOKSNES KVALIFISERING	117
«Medvind fra alle kanter»	117
Hvordan skape et ytre, nasjonalt påtrykk – etablering av et kraftverk for voksnes kvalifisering	119
 KAPITTEL 10 DET NASJONALE KUNNSKAPSNETTET	124
Samling av aktører	125
Utvidelse av funksjoner	126
Forpliktende nettverk	129
 KAPITTEL 11 OPPTUR? AVSLUTTENDE KOMMENTARER	132
Retorikk og realitet	132
Potensial og praksis	135
Bortvalg og gjenvalg	137

INNHold

Tar vi utfordringen?	138
SLUTTNOTER	141
STIKKORD	153

Reformen som forsvant – den forsvunne diamant?

Det fortelles at hos en sentral norsk næringslivsaktør ble det for ikke mange år siden satt i gang et større kompetanseprosjekt. Utgangspunktet var en modell som ble kalt «Kompetansediamanten». Hva prosjektet gikk ut på skal være usagt, men det ble i hvert fall lansert med både «ballonger og baluba». Hvordan det til slutt gikk, framkom av tittelen på en vurdering av satsingen – «Den forsvunne diamant».⁵

Hensikten med denne lille historien er ikke å latterliggjøre bedriftens forsøk på å foredle sine ansattes kompetanse. Snarere tvert imot; den fortjener all ære for at dette ble satt på dagsordenen og prøvd ut. «Kompetansediamantens» skjebne har imidlertid, etter vår mening, mye til felles med det som har skjedd med Kompetansereformen. Den ble lansert i 1997, med forholdsvis mye brask og bram. Reformens ambisjon var klar: Det handlet om et løft for å styrke voksnes kompetanse, ikke minst i arbeidslivet. Det var i realiteten snakk om hvordan livslang læring skulle settes ut i praksis. Men som for «Kompetansediamanten» synes mye å ha blitt borte underveis. I «kunnskapssamfunnet Norge» er spørsmålet om voksnes læring nesten helt forsvunnet fra den offentlige dagsordenen. Unntaket er ett og annet kapittel i dokumenter fra Kunnskapsdepartementet. Vi mener at utviklingen siden 1997 gjør det nødvendig å starte letingen etter «reformen som forsvant». Det er denne utviklingen, fra ambisjon og entusiasme til

usynlighet, denne boka tar utgangspunkt i og drøfter. Hva var ambisjonene og forslagene i reformen, hvor langt er man kommet i å realisere dem, og – ikke minst – hva kan gjøres for å komme videre?

En ny æra for livslang læring?

La oss kort gjenoppfriske tingenes tilstand. Det er i skrivende stund om lag 13 år siden en større norsk utredning om voksnes læring ble publisert, NOU 1997: 25 *Ny kompetanse*, også kjent som Buer-utvalgets innstilling. Som utredninger flest ble heller ikke Buer-utvalgets innstilling noen folkelesning, men den ble allikevel møtt med en viss oppmerksomhet. Ja, faktisk med en viss entusiasme over det ganske land, kombinert med forhåpninger for den videre utviklingen. Enkelte politikere, noen få framsynte utdanningsbyråkrater og et knippe fram-tredende samfunnsaktører så faktisk for seg den største utdanningsreformen i Norge noen gang.⁶

Også blant de ulike utdanningstilbyderne, både innenfor og utenfor det tradisjonelle voksenopplæringsfeltet, var det engasjement og positive forventninger å spore. Idealistisk, og muligens noe naivt, antok man at når partene i arbeidslivet tilsynelatende la så stor vekt på voksnes kvalifisering, var det lagt et grunnlag for noe nytt og spennende i årene framover. Her framstod blant andre LOs daværende leder, Yngve Hågensen, med både engasjement og sterke meninger om utdanning og kompetanse. I tillegg til Hågensens personlige engasjement for saken hadde det i fagbevegelsen gradvis vokst fram en erkjennelse av kompetansens betydning. Dette utkrystalliserte seg i en egen handlingsplan for etter- og videreutdanning som flere angir som den direkte forløperen for Kompetansereformen. Som vi kommer tilbake til, viste det seg at det også i LO var et godt stykke mellom plan og praksis, og dermed også i evnen og viljen til å holde «kompetansefanen» høyt hevet.

Det er neppe en overdrivelse å hevde at voksenopplæringsfeltet på dette tidspunktet var sulteføret på oppmerksomhet og oppmuntring. For første gang siden tidlig i 1970-årene ble det nå fokusert på voksnes læring på en måte som skapte tro på at noe skulle skje. Signalene fra departementet som forberedte

reformen, var ikke til å ta feil av. Nå var det «de voksnes tur»! Perioden fra voksenopplæringsloven ble vedtatt, og fram til de store utredningene om livslang læring midt i 1990-årene,⁷ var i all hovedsak en kontinuerlig nedgangstid for voksenopplæringsfeltet. Det gjaldt både feltets oppmerksomhet, betydning og ressurser. Med loven av 1976 fikk man sine tilmålte minutter i utdanningens rampelys, og gled deretter gradvis inn i skyggenes dal. Riktignok hadde man et «mellomspill» med en offentlig utredning om livslang læring midt i 1980-årene, men det var et ufarlig og temmelig tannløst produkt som tok altfor lang tid og ga altfor få resultater.

Den fornyede interessen for livslang læring både nasjonalt og internasjonalt gjorde sitt til at også studieforbundene igjen så (folkeopp-)lysningen. For høyere utdanning skapte forarbeidene og arbeidene med Kompetansereformen en slags aha-opplevelse. For ledere ved våre universiteter og høyskoler gikk det i hvert fall opp et lite lys. Den engelske forskeren Duke har pekt på noe av den samme utviklingen i Storbritannia i 1990-årene, først og fremst gjennom den dreining i språk- og begrepsbruk han mente å registrere hos institusjonenes ledelser.⁸ Ved våre norske utdanningsinstitusjoner antok man at etter- og videreutdanning innrettet mot norsk arbeidsliv kunne utvikle seg til en stor og viktig oppgave som institusjonene ikke kunne unngå å forholde seg til. Man var heller ikke fremmed for at dette på lengre sikt kunne styrke utdanningsinstitusjonenes egen utvikling. En slik erkjennelse førte til at etter- og videreutdanning/fleksibel utdanning ble definert som egen funksjon (og eget kontor) ved mange av våre høyere utdanningsinstitusjoner.

Optimismen rundt Kompetansereformen kom også til uttrykk gjennom forsøkene på å etablere nye, store kompetanseaktører. De hadde nasjonale ambisjoner, ble halv- eller helfinansiert av private og var innrettet mot arbeidslivet og bruk av IKT. Det mest kjente av disse prosjektene var IT-Fornebu, som ganske tidlig framstod som det luftslottet det faktisk var. Men det viste i hvert fall at det også blant deler av det kapitalsterke Norge fantes dem som trodde at det nå endelig var tid for voksnes læring, og dermed for et voksende kompetansemarked. At de forregnet seg fordi det ble lagt for dagen et altfor enkelt og rasjonelt «distribusjonsperspektiv» på kompetanseutvikling i norsk arbeidsliv, er en annen sak.

Har livslang læring en framtid?

Noen vil mene at så lenge det er liv er det læring, og at dette med livslang læring verken er særlig nytt eller merkverdig. I vårt hverdagsliv befinner vi oss stadig i situasjoner og sammenhenger der vi lærer – i noen tilfeller enten vi vil eller ikke, i andre tilfeller er læringen mer til smerte enn til glede. Spør du voksne i Norge om hvor de lærer mest, sier de aller fleste at det skjer i egen jobb og på egen arbeidsplass. Det er neppe mange som sier at de ikke lærer noe i det hele tatt. Dessuten er det ikke akkurat småpenger som årlig brukes på kvalifisering av voksne i og utenfor arbeidslivet. I Buer-utvalget ble det anslått at norsk arbeidsliv årlig brukte mellom 11,5 og 18 milliarder kroner til kompetanseutvikling.⁹ I tillegg kommer utdanning som arbeidstakere betaler av egen lomme. Dessuten bruker NAV svært store summer på flere typer kvalifiseringstiltak.

Slik sett er det nærliggende å trekke den konklusjonen at det å skulle utrede og planlegge voksnes læring er å betrakte som en unyttig øvelse. Livet går som kjent sin gang, og folk tilegner seg stort sett den kunnskapen de trenger på en eller annen måte. Men kanskje er ikke dette nok allikevel?

Atskillige kloke hoder har i årenes løp påpekt at det blir stadig viktigere at samfunn og virksomheter systematisk gjennomtenker, planlegger og gjennomfører kvalifiseringstiltak for de voksne. I en kartlegging Yrkesorganisasjonenes Sentralforbund (YS) gjorde høsten 2009, framkommer det for eksempel at ansatte opplever at arbeidsoppgavene er blitt mer komplekse og at kompetansekravene har økt.¹⁰ Kvalifiseringssamfunnet forutsetter så å si at samfunnet som helhet, og ikke bare utdanningsinstitusjonene, iscenesettes som arena for læring.¹¹ Det har den åpenbare konsekvensen at læring og kvalifisering blir et anliggende for langt flere enn norske lærere og en håndfull entusiaster for øvrig. Som for barn og unge, men allikevel på andre måter og med andre virkemidler, er det behov for helhetlige grep og en systematisering og en kontinuitet i arbeidet med voksnes kvalifisering. Det er nødvendig for at vi som samfunn skal kunne stå best mulig rustet overfor de utfordringene vi så langt ikke har løst, og de mange nye utfordringene vi skal løse.

Det hersker bred enighet om at kvalifisering av voksne er en nødvendig vei å gå for å møte store utfordringer og ambisiøse mål, både når det gjelder det

enkelte individ, for arbeidslivet og for samfunnet. Så vidt vi vet, har ingen i fullt alvor utfordret tanken om kompetansens altomfattende betydning. Det som har vært utfordret, er tendensen til å ville innsnevre voksnes læring bare til arbeidslivets behov.¹² Dessuten finnes det selvfølgelig mange og ulike meninger angående ansvar, omfang og innretning på kompetansesatsingen. All offentlig retorikk, fra alle parter og i alle dokumenter, framstiller imidlertid kompetanse som en av hjørnesteinene i den framtidige samfunnsbyggingen.

Samtidig har historien lært oss at få områder er så omgitt av uforpliktende visjoner som voksnes læring, med ditto problemer med å sette visjoner og ambisjoner ut i livet. Historien er full av hjertesukk i kjølvannet av dokumenter og visjoner, både i Norge og internasjonalt. Gjennomgangstonen når det gjelder voksnes kvalifisering og livslang læring, er at det ble med snakket og planene.¹³ I en rapport fra UNESCO i 1997 sies det slik:¹⁴

Everywhere in the world statements identify adult education as a key to the survival of humankind in the 21st century, attributing adult education with the magic to contribute positively to education for all ... and yet, almost everywhere in the world, adult education is a widely neglected and feeble part of the official educational scene.

Erfaringer som dette gjør at mange av dem som har fulgt perspektiver og prosesser over tid, forholder seg nøkternt til dokumentenes og retorikkens verden. I 1999/2000 foretok to av forfatterne¹⁵ intervjuer med nordiske politikere, forskere og praktikere på voksenopplæringsfeltet. Utgangspunktet var den fornyede interessen for livslang læring som også Kompetansereformen var et produkt av. Gjennom de nordiske og de europeiske utredningene som ble presentert i tidsrommet rundt «året for livslang læring» (1996), ble det lansert en rekke svært optimistiske visjoner om utviklingen i årene framover. En felles nordisk utredning fikk tittelen «Guldtavlerne i græsset». De intervjuede ble bedt om å si noe om hvordan de trodde disse visjonene ville bli fulgt opp fram mot 2020.

Det var påfallende at de ulike aktørene på langt nær så visjonene omsatt i praksis. I stedet så de for seg en utvikling preget av stagnasjon og pessimisme, noe som gjorde det naturlig å stille spørsmålet om livslang læring i det hele tatt hadde noen framtid. Ikke bare så man for seg at alle former for kompetansemes-

sig ulikhet ville bestå. Mange mente også at staten gradvis ville trekke seg ut av voksenopplæringsfeltet, slik at man mer kunne konsentrere seg om barn og unge. Det meste av folkeopplysningen antok man ville miste statlig basisfinansiering og bli overtatt av ulike andre markedsbaserte tilbud. Ideologisk basert folkeopplysning med holdningsdanning som formål ville imidlertid fortsatt bestå, men i langt mindre omfang og innrettet mot helt spesifikke grupper. Optimismen var ikke større på grunnskolens og videregående opplærings vegne. Man så for seg at den offentlige grunnskolen gradvis ville forvitres. Som en følge av dette ville det etableres flere private grunnskoler, hjemmeundervisningen ville øke, og en del større, private bedrifter ville muligens etablere sine egne videregående skoler. Ser vi tilbake på de første ti årene av det nye årtusenet, er det dessverre lett å gjenkjenne noen av de utviklingstrekkene som ble angitt.

Ny sjanse for «Ny kompetanse»?

Vi mener det er flere indikasjoner på at Kompetansereformen fikk en utvikling som likner det disse ekspertene beskrev. Flere forhold peker i retning av at Kompetansereformen primært er å betrakte som et blaff, en spennende enkeltepisode, enten vi nå vil betrakte den som en utdanningsreform eller en arbeidslivsreform. Spørsmålet er om vi skal la det være med det, eller om vi bør se etter nye sjanser for å realisere ambisjonene om ny kompetanse.

I evighetens perspektiv er ikke 13 år så mye å skryte av. Det er det for øvrig heller ikke når vi skal vurdere i hvilken grad man lykkes med en så omfattende ambisjon som Kompetansereformen. En reform handler som kjent ikke bare om å vedta at noe skal gjøres; ambisjoner, ideer og tiltak skal også settes ut i livet. Å si at en reform er sluttført eller gjennomført når den er vedtatt, er egentlig å lure seg selv. Det er først da det begynner! Dette har vi ikke minst erfaring med innenfor feltet voksnes læring og tidligere tiders forsøk på å sette dette på kartet, både i Norge og internasjonalt.

For 35-40 år siden foregikk det en debatt som hadde mange paralleller til kompetansedebatten i siste del av 1990-årene. Noen vil sågar hevde at både perspektiver og forslag i Kompetansereformen langt på vei var en repetisjon av tid-

ligere tiders ideer. Både forslaget om utdanningspermisjon og realkompetanse er eksempler på dette. Med en viss rett kan det derfor hevdes at livslang læring er en debatt som gjentar seg selv med jevne mellomrom. Det nye i 1990-årene var imidlertid at flere sentrale aktører utenfor utdanningssystemet deltok. Å realisere noe nytt, stort og radikalt er sjelden enkelt og rettlinjert. Snarere tvert imot. Det krever blant annet forankring og støtte. Dessuten tar ting tid. Eide peker i den sammenheng på at de til dels omfattende forslagene som ble lansert for å realisere livslang læring tidlig i 1970-årene, ble oppfattet som trusler mot sterke og etablerte interesser – både i økonomien, i utdanningsinstitusjonene og i politisk dominerende grupper.¹⁶

Spørsmålet er altså ikke om man har realisert Kompetansereformen, men om man i løpet av de siste 13 årene har hatt en oppstart, en innledende fase, som gjør at man med rimelighet kan si at vi er på rett kurs (som i parentes bemerket må omhandle langt mer enn å arrangere nye kurs!). Om vi metaforisk betrakter Kompetansereformen i et utviklingspsykologisk perspektiv (uvanlig, men dog), er det slik at barn først ved 10–12-årsalderen begynner å heve blikket for alvor, se framover og utvikle sin evne til å koble sammen tanker og handlinger på konkret og abstrakt nivå. Det er vel omtrent der vi er med Kompetansereformen, eller rettere sagt med restene av den. Etter vår vurdering er det på høy tid at vi nå oppsummerer det vi i beste fall kan kalle «startfasen», for å se hvor langt vi kom, om det er noe poeng i å gå videre, og hvordan vi eventuelt kan gjøre det.

Vi registrerer at andre tenker i samme bane. I Arbeiderpartiets prinsippprogram for perioden 2009–2013 sies det at partiet vil evaluere effekten av de tiltakene som er gjennomført etter gjennomgangen av etter- og videreutdanningspolitikken i 1990-årene, og vurdere behovet for en ny helhetlig innsats.¹⁷ Likeledes varsler EL & IT Forbundet at EVU-reformen må på plass i LOs neste kongressperiode, da først og fremst knyttet til finansiering av utdanningspermisjon.¹⁸ Det er i denne konteksten vi ønsker å presentere våre refleksjoner om voksne, liv, læring og arbeid, med utgangspunkt i det vi mener var, og er, Kompetansereformens ambisjoner.

Etter å ha fulgt både tilblivelse og realisering på rimelig nært hold, er det vår vurdering at det aldri egentlig ble de voksnes tur. Begreper som nedtur og retur

er vel så relevante når perioden skal oppsummeres. Vi velger å ta ambisjoner og visjoner på alvor, og vi erkjenner på ulike måter i vårt daglige arbeid den betydningen kvalifisering og læring har. Slik sett var Kompetansereformen, i all sin ufullstendighet, en «diamant» som det er all grunn til å gjenoppta jakten på. Det er på tide å løfte ideer, forslag og erfaringer fram i «dagens lys» igjen. Ikke minst er det viktig å gjøre opp status for å kunne komme videre med et nyskapende, omfattende og viktig samfunnstiltak. Det er med andre ord på tide å gi «Ny kompetanse» en «Ny sjanse».¹⁹