
o \ 

LÄRARFÖRBUNDET 
LÄRARNAS RIKSFÖRBUND 

SVENSKA KOMMUNFÖRBUNDET 


FÖRORD 
Snart passerar vi tröskeln till ett nytt sekel. Då ska ett ökat antal barn, 
ungdomar och vuxna ges bättre förutsättningar att möta samhällets allt 
mer mångfacetterade behov, snabbare förändringar och växande krav på 
kunskap och kompetens. Allt inom ramen för en fortsatt restriktiv 
samhällsekonomi. 

Det är denna utmaning som skolan nu arbetar med. Ett omfattande 
utvecklingsarbete pågår på många skolor där närmandet mellan förskola, 
skolbarnsomsorg och skola, nya metoder och arbetssätt i grundskolan och 
reformeringen av gymnasieskolan är viktiga beståndsdelar. Det nya styr­
systemet bidrar ytterligare till lokalt nytänkande och nya läroplaner ger en 
omfattande professionell frihet. 

Men trots att mycket sker behöver än mer göras. För detta krävs kraft­
samling och fortsatt god resurshushållning. Skolan har behov av både 
accelererad förnyelse och fasta och långsiktiga spelregler. Därför måste 
skolans arbetsorganisation och lärarnas arbetstidssystem anpassas efter 
de nya kraven. 

Detta är utgångspunkten för parternas gemensamma skolutvecklings­
paket som består av två oskiljaktiga delar men med formellt olika status; 
dels "Satsning till två tusen" d.v.s. innehållet i denna skrift som ej är 
kollektivavtal, dels "Avtal 2000", det nya 5-åriga kollektivavtalet med 
bestämmelser för lärares löner och arbetstider. 

Med skolutvecklingspaketet vill vi manifestera att vi gemensamt tar 
ungdomars framtid och utveckling på stort allvar. Skolans och förskolans 
förmåga att leva upp till framtidens krav är av gemensamt intresse och vår 
ambition är att bidra till att öka förtroendet mellan lärare och skolledare 
och politiker. 

En långsiktigt hållbar skolutveckling förutsätter ett fortsatt nytänkande 
av såväl oss politiker och fackliga företrädare som av skolledare och lärare. 

Margot Wikström 

Svenska 
Kommunförbundet 

Christer Romilson 

Lärarförbundet 
Thérèse Larsson 

Läramas 
Riksförbund 


Kunskapssamhället kräver livslångt lärande 
där skolan behövs som drivkraft och förebild 

Kunskap är idag den viktigaste faktorn för samhällets värdeskapande och 
för fortsatt välfärd. Samhället, näringslivet och enskilda individer blir allt 
mer beroende av kunskap för sin framgång, konkurrenskraft och fortlev­
nad. 

För individen innebär det fortsatt behov av goda baskunskaper men 
med ökad förmåga att orientera sig i en allt mer föränderlig omvärld, att 
från mycket tidiga år kontinuerligt lära nytt och att tillsammans med andra 
utveckla kunskap för att lösa nya problem. Det handlar om personlig ut­
veckling och förmåga till ett aktivt lärande som fortsätter hela livet. 

För samhället och näringslivet innebär framtidens nya kunskapskrav att 
en stabil struktur för arbete och näringsliv håller på att upplösas och om­
vandlas. Nya produkter och tjänster utvecklas, gamla yrken försvinner och 
gränser mellan yrkesroller suddas ut. Det är en utmanande omställnings­
process som kan bli lika svår som övergången från jordbrukssamhället till 
industrisamhället. 

Skolan är även i framtiden samhällets viktigaste verktyg för att ge en 
gemensam värderings - och kunskapsbas och överbrygga klyftor - mellan 
kvinnor och män såväl som mellan människor med skilda livsvillkor och 
från olika kulturer. 

I takt med en ökande ström av information blir också skolans fostrande 
och värdeförmedlande roll allt viktigare. Förmåga att förstå och bearbeta 
informationsflödet får en ökad betydelse samtidigt som det mångkulturella 
samhällets krav på öppenhet måste kunna förenas med grundläggande krav 
på trygghet. V i står inför uppgiften att bevara och fördjupa demokratin. 

Kunskapssamhällets krav jämte de snabba förändringarna i samhället 
och arbetslivet gör att även vuxna behöver kontinuerlig kompetensutveck­
ling. 

Stora förväntningar fokuseras därför på skolan. För att leva upp till 
dessa förväntningar krävs att skolans inre arbete, organisation, lärares 
lärande m.m. utvecklas till att bli förebilder för både näringsliv och offent­
lig sektor. 

3 


1. Skolan - träning för livslångt lärande 
Kunskapssamhällets krav är utgångspunkten för skolans nya läropla­
ner. I en bilaga lyfter vi fram några centrala punkter i läroplanerna 
som bildar utgångspunkt för de utvecklingsinsatser vi här initierar. 
Det bygger på en gemensam syn på likvärdig nationell utbildning. 

2. Avtal 2000 
För att underlätta utvecklingsarbetet är parterna överens om att 
teckna ett mycket långt avtal - Avtal 2000. Både lärare och kommu­
ner kan framställas som vinnare i detta avtal men de största vinnarna 
är eleverna. Inte minst genom att avtalet minskar centralstyrningen 
och ökar kommunernas, skolans och lärarnas möjligheter att organi­
sera skolarbetet efter elevernas behov. 

3. Vårförhandlingar med extra 
löneökningar för skolans förnyelse 

Parterna är överens om att ytterligare stärka och stimulera arbetet 
för skolförnyelse genom att det i varje kommun varje år från 1996 
till 2000 genomförs en särskild löneöversyn med ett särskilt avdelat 
och riktat löneökningsutrymme. 

4. Råd för skolans förnyelse 
Vi vet att det i många kommuner växer fram samrådsorgan med bred 
representation. V i tror att motsvarande breda ansats behövs i den 
nationella diskussionen. Kommunförbundet kommer därför att in­
bjuda skolans viktigaste intressenter - representanter från riksdag, 
näringsliv, universitet och högskolor, föräldrar och elever - att till­
sammans med representanter för kommunerna och lärarorganisatio­
nerna gemensamt bilda ett råd för skolans förnyelse. 

Rådets uppgift bör vara att stimulera en fortgående utveckling av 
skolan och dess roll och uppgifter med hänsyn till samhällsutveck­
lingen och den ökade betydelsen av kunskap och kompetens. Rådets 
sammansättning garanterar ett brett samhällsperspektiv och en kvali­
ficerad analys. 

Rådet bör kunna genomföra studier, publicera skrifter och anord­
na seminarier/konferenser i anslutning till syftet. 

4 


5. Framtidsscenarier om skolans roll och innehåll 
I samråd med rådet för skolans förnyelse deltar Kommunförbundet 
och lärarorganisationerna tillsammans med ett antal företag och 
organisationer i ett gemensamt scenariearbete om skolans resp. 
utbildningens framtida roll. 

6. Samordning av utvecklingsinsatser 
för skolans förnyelse 

I "Staten och skolan - styrning och stöd" (Ds 1995:60) föreslås att 
förutsättningarna bör analyseras för en förändrad ordning för statens 
stöd till lokal skolutveckling. V i förordar gemensamt att den lokala 
nivåns inflytande över hur statens skolutvecklingsresurser används 
kraftigt stärks. 

7. "Lärarna lyfter Sverige" 
Lärarförbundet ser det som en av sina viktiga fackliga uppgifter att 
främja skolans och läraryrkets utveckling. Kongressbeslutet 1995 om 
satsning på "Lärarna lyfter Sverige" innebär att dessa frågor kommer 
att få hög prioritet under innevarande kongressperiod. 

Lärarförbundet kommer med denna satsning att verka för en ut­
veckling av samtliga kommunala skolformer. Inom projektets ram 
kommer stora insatser att göras för att stödja redan pågående pro­
jekt och initiera nya lokala utvecklingsprojekt. Centralt kommer 
olika studiematerial och debattskrifter att utarbetas. 

Seminarier, kurser, konferenser och utställningar kommer också 
att genomföras i syfte att stödja det lokala arbetet. 

8. "Möjligheternas skola" 
Lärarnas Riksförbund vill med sina satsningar på "Utmaningen" tyd­
liggöra vad som behöver utvecklas i den kommunala skolan för att 
den skall klara sina uppgifter under kommande år. I projektet 
"Lärarroll i förändring" konkretiserar Lärarnas Riksförbund behoven 
av förnyelse bl.a. mot bakgrund av Avtal 2000. 

Under kommande kongressperiod gör Lärarnas Riksförbund en 
kraftig utbildningsinsats. Därigenom får förbundets lokala företräda-

5 


re goda förutsättningar att medverka i det lokala utvecklingsarbetet. 
En fråga som kommer att få särskild aktualitet i detta arbete är kvali­
tetssäkringsfrågor i skolan. 

9. Kvalitetsutveckling 
Parterna kommer att var för sig och gemensamt verka för att syste­
matiska kvalitetsutvecklingsarbeten likt det som just nu bedrivs på 
skolans område inom ramen för SIQ fortsätter och vidareutvecklas. 

Förskolan och mötet med skolan 
Svensk förskola präglas idag av höga krav och ambitioner från statsmakten 
och den övriga omvärlden i kombination med en fortsatt ekonomisk 
knapphet. Enskilda barns behov av stöd till följd av bl.a. föräldrars arbets­
löshet ökar. Den utvidgade barnomsorgsregleringen har gjort det nödvän­
digt att fler barn skrivs in i befintliga barngrupper. Denna utveckling fort­
sätter. 

För att skapa en miljö som främjar lärandet - för barnen men också för 
de anställda - krävs att förskolan nu utvecklar mer strukturerade och grupp-
orienterade arbetssätt. 

Att arbeta med större barngrupper ställer också större krav på de 
professionella att både se och kunna möta det enskilda barnet i gruppen. 
Inte minst gäller det barn med särskilt behov av stöd och stimulans. 
Men det gäller också att kunna se flickors och pojkars olika behov och 
kunna ge dem möjlighet att utveckla en trygg könsidentitet. 

Samtidigt måste förskolan utvecklas i enlighet med de övriga föränd­
ringar som sker i samhället. Nya krav på skolan leder därför också till 
behov av förändring i förskolan. 

Idag finns en stor del av skolbarnsomsorgen inom grundskolan. Beslutet 
om flexibel skolstart har samtidigt lett till att många 6-åringar idag finns i 
skolan. Denna utveckling påskyndas om riksdagen beslutar om en skolstart 
vid 6 års ålder. För att kunna ta ett gemensamt ansvar för barn och elever i 
en sådan skola behöver grundskollärare, förskollärare och fritidspedagoger 
samverka i arbetslag. 

6 


10. Nätverk för gruppstödd handledning 
Tillsammans med ett 25-tal kommuner har Kommunförbundet ut­
vecklat metoder och arbetssätt för arbete med större barngrupper 
och bedrivit projekt kring barn i riskzonen. 
Erfarenheten från de genomförda projekten visar att en metod eller 
modell inte kan möta de förändrade förutsättningar som förskolan 
och skolan nu står inför. Enligt de arbetslag som deltagit är det 
följande faktorer som är viktigast: 
• Att utgå från lokala förutsättningar, dvs. analysera den egna 

verksamheten. 
• Att göra observationer av barn/barngrupper. 
• Att analysera och förbättra arbetsmetoderna, bl.a. med avseende 

på struktur, planering och ansvarsfördelning. 
• Att stärka och utveckla den egna kompetensen , bl.a. genom 

att studera, diskutera, värdera och pröva nya arbetssätt. 
V i tror att en omfattande breddning av de ovan redovisade projek­
ten kan bidra till en fortsatt utveckling med syfte att vidmakthålla 
och vidareutveckla lärandet. 

Socialdepartementet har visat stort intresse att finansiera ett 
sådant arbete med i storleksordningen 4 milj kr. 

Mer arbete för eleven 
- mindre traditionell undervisning 

Undervisning är det centrala i skolan. Så har det varit och så kommer det 
att förbli. Men just nu håller begreppet på att vidgas från att fokusera på 
en traditionell förmedlingspedagogik till att syfta på ett förändrat arbets­
sätt där eleven tar ett mer självständigt ansvar för sitt eget lärande. Att pla­
nera, sätta upp mål och utvärdera blir en stor och viktig del av under­
visningen när eleven ska lära sig lära och själv kontrollera att man lärt sig. 

Det innebär att eleverna arbetar mer självständigt och med stigande 
ålder lär sig ta tillvara ökade valmöjligheter liksom friare arbetsformer och 
arbetssätt. Gymnasieskolan ger träning för fria universitets- och högskole­
studier och självständigt ansvar i arbets- och vardagslivet. 

7 


11. Lärares pedagogiska arbete med elev 
Under mycket lång tid har undervisningen varit ett mått på lärarens 
arbetstid (USK). För att svara mot behoven i den nya skolan har par­
terna i Avtal 2000 ändrat detta till förmån för en reglerad arbetstid 
för lärare. 

I den centrala förhandlingen har avsikten med detta inte varit att 
öka eller minska lärares tid för traditionell undervisning utan att ge 
lärare och skolledare ökade möjligheter att skapa en flexibel arbets­
organisation som främjar elevernas lärande. Avsikten är inte heller 
att reducera lärarens möjlighet att avsätta tid för enskilt och gemen­
samt för- och efterarbete utan att ge dem chans att anpassa tids­
åtgången och att inom årsarbetstiden disponera tid för olika uppgif­
ter på det sätt som bäst bidrar till elevernas kunskapsutveckling. 

12. Inspirerande bilder av nya organisationsformer 
Under mycket lång tid har skolans organisation formats genom 
direkt statlig styrning och genom undervisningsregleringen av 
lärares arbetstid. 

"Tjänstefördelning" har skett genom att klassers veckoundervis­
ningstid har matchats mot lärares undervisningsskyldighet. Den min­
skade centralregleringen av elevens undervisningstid och lärares 
arbetstid ger nu andra möjligheter att forma en ny skola. 

Men samtidigt är tänkandet fortfarande styrt av skolans kultur och 
det arbetssätt som gällt tidigare. 

Det är därför viktigt att levande bilder av nya organisationsformer 
snabbt kan formas och spridas i skolorna. Ett sådant arbete har på­
börjats inom Kommunförbundet. Bl.a. sker detta genom att flera 
skolledarnätverk, omfattande ca 125 skolledare, ombeds att forma 
konkreta tankebilder av skolor som nu blir möjliga genom den min­
skade centralstyrningen. 

8 


13. Flexibel arbetsorganisation för lärande 
Detta är ett projekt som syftar till att ett 10-15-tal arbetsgrupper 
med lärare från olika delar av landet och från olika skolformer under 
en 3-årsperiod får pröva nya vägar att skapa en flexibel arbetsorgani­
sation. Elevernas garanterade undervisningstid och lärarnas års­
arbetstid utgör de yttre ramarna för elevers och lärares tidsanvänd­
ning. Varje arbetsgrupp ansvarar för sitt eget utvecklingsarbete, men 
erhåller stöd i form av utbildning, kvalificerad handledning och åter­
kommande nätverkskonferenser. 

14. Ge föräldrar inflytande genom kunskap 
Genom en bred informationssatsning till allmänheten - särskilt rik­
tad till föräldrar - om hur elevers skolarbete kan bedrivas - med ut­
gångspunkt från goda exempel - kan utvecklingen av skolan påskyn­
das. Det stärker föräldrarnas möjligheter att ställa krav och efterfråga 
nytänkande och bra utbildning för sina barn. Samtidigt kan lärare 
och skolledare genom direktriktad information förberedas så att en 
utvecklande dialog mellan föräldrar och lärare initieras. Projektet 
bör genomföras i samarbete mellan Kommunförbundet, lärarorgani­
sationerna, Skolledarförbundet och Hem och Skola. 

Nya metoder med ny teknik 
Samhället anvisar nu stora resurser för skolans IT-utveckling. Satsningen 
bygger på att det finns mycket att vinna med nya läromedia som kan främ­
ja pedagogisk förnyelse. Med stöd av informationsteknologin (IT) kan 
elevens förutsättningar att själv söka kunskap förbättras samtidigt som 
lärarens förutsättningar att skapa lärande situationer byggda på individ­
anpassning förstärks. 

För att undvika tidigare misstag med "datorsatsningar" som inte lett 
någonvart är det viktigt att IT-utvecklingen i varje skola nu bygger på 
genomtänkta strategier baserade på bl.a. följande frågor: 
• Hur ska IT kunna bidra till pedagogisk förnyelse? 
• Hur påverkas arbetsorganisationen? 
• Hur påverkas lärarrollen? 

9 


• Vilken kompetensutveckling behövs? 
• Krävs anpassning av lokaler och arbetsmiljö? 
Lokala strategier förutsätter breda förberedande diskussioner mellan 
berörda i kommunen. 

15. Strategier, kompetensutveckling och programutveckling 
Kommunförbundet, Lärarförbundet och L R kommer gemensamt 
och var och en för sig att verka för att en väsentlig del av samhällets 
nuvarande IT-satsningar på skolan inriktas på 
• att sprida inspirerande bilder på bred front som förberedelse för 

kommunala diskussioner inför utarbetande av genomtänkta 
strategier för pedagogisk förnyelse genom IT 

• att stimulera svensk läromedia/programutveckling med bäring 
på svensk utbildningspolitik. 

• att ge lärare och skolledare kompetensutveckling i användandet 
av nya läromedia i undervisningen. 

Kommunförbundet har tillsammans med Skolverket utarbetat en IT-
guide för skolan. Lärarförbundet och L R har utarbetat policy-skrifter 
för IT-frågor. 

Lärare är ledare för elevernas lärande 
Lärares huvuduppgift är det pedagogiska arbetet med eleverna - att ge 
eleverna inspiration och handledning i deras sökande efter kunskap -
d.v.s. att hjälpa eleverna till framgång. Denna uppgift kan också beskrivas 
som ett ledarskap - att vara ledare för elevernas lärande. Det innebär en 
tyngdpunktsförskjutning från kunskapsförmedling till att skapa lärande 
situationer för eleverna. Läraren blir den professionella ledaren som stöd­
jer eleverna i deras arbete för kunskapsutveckling. 

Men samtidigt behöver lärarnas arbetsuppgifter utvecklas i fler rikt­
ningar som ger mångfald, dynamik och utveckling i yrkesrollen. Det kan 
handla om ämnesexpert, föreläsare, mentor för blivande lärare, handledare, 
examinator/utvärderare, sektorsansvarig, ämnesansvarig, metodutvecklare, 

10 


projektledare, pedagogisk ledare, kursansvarig, ansvarig för särskilt stöd till 
pojkar eller flickor tn.ni., m.m. 

En ökad differentiering av arbetsuppgifterna ger bättre möjlighet att ta 
vara på både den enskilda lärarens förmåga och lärarnas sammanlagda 
kompetens. Det öppnar dessutom stora möjligheter till vidgade karriär­
vägar och karriärtjänster inom hela skolområdet. 

I takt med den minskade centralstyrningen ges lärarna, både enskilt och 
kollektivt, ett större ansvar för skolans verksamhet och den lokala skol­
utvecklingen. Samarbete i planering, genomförande och uppföljning av 
verksamheten blir därmed en naturlig del av lärarens arbete. 

16. Lärare som ledare 
V i bedömer att det grundläggande nya i framtidens lärarroll har att 
göra med ledarskapet för elevernas arbete. Att tona ner rollen av 
"kunskapsförmedlaren" till att leda eleverna fram till eget lärande 
och egen kunskap. V i vill därför gemensamt starta en studie om 
"Att leda elevers lärande och utveckling". 
Syftet är att med stöd av 
• erfarenheter från "mästare" i lärares ledarskap 
• relevant skol- och ledarskapsforskning 
få en fördjupad kännedom om lärares ledarskap, forma begrepp och 
beskriva allmänna och specifika förutsättningar för ett framgångsrikt 
ledarskap i skolans undervisning. 

17. Etiska grundståndpunkter för lärare 
Genom skolans avreglering och decentralisering har lärarna fått en 
betydligt större frihet att utveckla läraryrket som en självständig pro­
fession. I samråd med eleverna bestämmer läraren, utifrån läroplanen 
och kursplanernas mål, undervisningens innehåll och elevernas 
arbetsformer. Därmed följer också ett större ansvar bl.a. för utveck­
lingen av skolan och lärarnas egen kompetensutveckling. Lärarens 
utvärdering, betygssättning och tjänsteutövning i övrigt gör att 
eleverna kommer i beroendeställning till läraren. Det krävs därför 

I I 

http://tn.ni


någon form av etiska grundståndpunkter som norm för lärarnas 
förhållande till elever, föräldrar och varandra. 

Dels skall dessa vara en grund för ett alltmer professionellt för­
hållningssätt. Att själv utveckla sig, samarbeta och att ta ett gemen­
samt ansvar för skolan. 

Dels gör elevens beroendeställning till läraren att det kan ställas 
särskilda krav på lärararbetet. 

L R och Lärarförbundet tar ett gemensamt ansvar för att sådana 
grundståndpunkter för lärarprofessionen utarbetas. 

Lärares lärande 
En decentraliserad och dynamisk skola förutsätter lärare som ständigt 
utvärderar och reflekterar över sitt arbete med eleverna, enskilt eller till­
sammans med arbetskamrater, med eller utan handledares stöd. I dialog 
med äldre och yngre/manliga och kvinnliga arbetskamrater kan lärare ta 
vara på viktiga erfarenheter, reflektera över undervisningssituationen 
idag och om hur man kan möta morgondagens krav. Ett naturligt forum 
för detta är olika grupper av lärare som samverkar för olika mål på den 
enskilda skolan. 

Lärares reflektioner behöver vidare systematiskt dokumenteras. 
Nya perspektiv genom utbyte, externa kurser, forskningserfarenheter 
m.m. är också viktiga. 

Kommunernas kostnad för dagens kompetensutveckling av lärare är 
ca 2,5 miljarder kr per år. Staten bidrar med ytterligare 0,25 miljarder 
per år till Skolverket för fortbildning, skolreformsarbete och stöd till 
utveckling. Det finns idag kritik mot hur dessa pengar och lärarnas 
arbetstid tas tillvara för kompetensutveckling. Det är angeläget att nya 
former som bygger på behov och efterfrågan utvecklas. Det nuvarande 
systemet där innehållet ofta avgörs av det tillgängliga kursutbudet från 
högskolan eller av formreglerna för studiedagar, feriefortbildning m.m. 
måste överges. 

Erfarenheten visar att endast den kompetensutveckling som bygger på 

I 2 


upplevda behov hos både läraren och skolledningen ger resultat. 
Planeringssamtal mellan skolledning och lärare, individuellt och kollek­
tivt, bör klargöra vilken kompetensutveckling som krävs för att den 
enskilde läraren och lärarlaget allt bättre ska kunna utveckla elevernas 
lärande. 

18. Tid för lärande 
Parterna avvecklar det nuvarande regelsystemet för studiedagar och 
feriefortbildning och reserverar i stället i Avtal 2000 arbetstid för 
kompetensutveckling. Läraren ges därigenom rätt och skyldighet att 
utnyttja tid till kontinuerligt lärande anpassat till skolans och lärarnas 
individuella behov utifrån det konkreta arbetet med eleverna. 

19. "Mina bästa argument" 
Kommunförbundet tar, efter samråd med Lärarförbundet, L R och 
Skolledarförbundet, fram ett utbildningsmaterial för lärarens samtal 
med sin skolledare. Materialet syftar till att stödja skolledaren och 
läraren inför samtalet och berör frågor kring utvärdering och 
resultat i arbetet, kompetensutveckling, arbetstider, lön m.m. 

20. Nätverk för ständigt lärande och förändrande 
- är ett projekt för att ta tillvara och vidareutveckla möjligheter för 
lärare att tillsammans utforska hur man skapar goda betingelser för 
elevernas lärande. Här ingår också en utveckling av de arbetsformer 
som behövs när alltfler 6-åringar börjar skolan och skolbarns­
omsorgen integreras med skolan. 

Projektet avser att samordna ett nätverk av inledningsvis ett tret­
tiotal skolor som redan arbetar med att förändra arbetsorganisatio­
nen. Kostnaderna för projektet som beräknas pågå under tre år upp­
går till cirka 13 miljoner kr. V i bedömer att medel för projektet 
kommer att kunna ställas till förfogande från Arbetslivsinstitutet, 
Trygghetsfonden m.fl. 

J 3 


21. En jämställd skola 
I skolan förs idag en diskussion om hur flickors och pojkars olika 
förutsättningar och behov bemöts och tas tillvara. Projektet syftar 
till att ta fram ett material som illustrerar betydelsen av kön i det 
vardagliga arbetet i skolan. Materialet ska kunna användas som 
underlag för en diskussion i arbetsläge eller för lärares egen reflek­
tion, om hur flickor och pojkar bemöts och bedöms i den lärande 
situationen. Det ska också innehålla praktiska exempel från skolor 
som har arbetat med att utforma undervisningen för att motsvara 
båda könens förutsättningar, behov och intressen. 

Stödjande arbetsledning 
Skolledaren har i dagens och morgondagens skola en avgörande betydelse 
för att lärare och elever ska kunna utveckla bättre arbetssätt och arbets­
former. 

Skolledaren ska forma skolans arbete och interna organisation så att 
verksamheten kan bedrivas effektivt. Att leda en lärande organisation 
skiljer sig avsevärt från att administrera en traditionell förvaltningsorga­
nisation. I en lärande organisation ställs höga krav på att ledningen 
förmår samla de anställda kring en gemensam vision. Det förutsätter att 
ledningen kan stimulera, motivera, stödja, entusiasmera och i övrigt bidra 
till att utveckla lärande miljöer, t.ex. genom att ge lärarna möjligheter att 
utifrån sina professionella förutsättningar skapa lämpliga organisatoriska 
former för skolarbetet. 

22. Gruppstöd och kvalificerad handledning till skolledare 
I skolan finns det idag ca 6000 skolledare som står inför nya stora 
uppgifter. Kommunförbundet avser - efter samråd med 
Skolledarförbundet och Lärarförbundets skolledarförening - att i 
samarbete med kommuner och Länsförbunden erbjuda skolledarna 

J4 


möjlighet till stöd för utvecklingsarbete genom kvalificerad hand­
ledning i grupp. Det sker genom ett projekt för nätverksbildning 
och gruppstöd. 

Projektet bygger på att grupper om ca 8 skolledare träffas en 
gång i månaden under ett verksamhetsår. I dessa grupper ges varje 
deltagare ömsesidigt stöd och handledning i sin roll i skolans 
förnyelse utifrån aktuella problem och frågeställningar på den egna 
skolan. Grupperna bör vara sammansatta av skolledare som nor­
malt inte träffas. 

Kommunförbundet avsätter 1,5 milj kr årligen under fem år för 
detta projekt. 

23. Skolledarnas kompetensutveckling 
Det ligger i samhällets intresse att skolledarna förmår att verkligen 
stödja och vidareutveckla ett lärande i skolorganisationen. 
Kommunförbundet avser att ta upp diskussioner med företrädare 
för staten, Skolledarförbundet och Lärarförbundets skolledarföre-
ning om skolledarnas framtida kompetensförsörjning. 

Forska om skolan - också i skolan 

Att arbeta lärande är att vilja veta mer. Det är också forskningens ut­
gångspunkt. 

Det finns en betydande mängd skolforskning som är okänd och aldrig 
kommer skolan och lärarna till del. Spridningen av forskningsresultat 
skulle underlättas om befintlig forskning systematiserades, t.ex. genom 
lättillgängliga forskningsöversikter. 

Det är dessutom nödvändigt att regelbundna kontakter mellan skolan 
och forskningen utvecklas. Detta kan ske både genom att forskare ges 
möjlighet att tillfälligt gå in i skolarbetet och genom att lärare ges 
möjlighet att lämna skolan för forskning. Förändringen av skolan och 
lärarrollen ger samtidigt naturliga incitament för att forskning i ökad 
grad integreras i själva skolarbetet och att läraren därmed i sitt arbete kan 
bedriva forskning. Det dagliga arbetet ger det naturliga underlaget för 
reflektion och diskussion. 

J5 


Även andra nya möjligheter bör skapas för lärare att forska om skolan 
i skolan och i anslutning till den egna lärarverksamheten. I det avseendet 
kan forskarutbildade lektorer få en mer adekvat roll än idag - inte enbart 
inom gymnasieskolan utan även inom andra skolformer. Tillsammans 
med övrig utveckling av läraryrket ger en ökad forskningsansats dess­
utom stora möjligheter till vidgade karriärvägar och karriärtjänster 
inom hela skolområdet. 

Med utgångspunkt från lärarnas egen praktik finns möjligheter att 
utveckla hög kompetens och yrkesskicklighet. Med de nya förutsättning­
arna kan läraryrket bli mer kunskapsproducerande än vad det varit tidiga­
re. Lärarna kan själva, i det gemensamma arbetet, utveckla nya teorier 
och modeller för yrkesutövandet. Men varje forskningsansats ställer krav 
på strukturerat och väldokumenterat arbetssätt. Lärarutbildningarna bör 
lägga ökad vikt vid träning i ett sådant arbetssätt. 

24. Satsning 
Inom ramen för vår gemensamma överenskommelse kommer vi att 
under den förestående femårsperioden verka för åtgärder som 
främjar och stimulerar en utveckling och breddning av forskningen 
i skolan. 

Parterna ska arbeta för att underlätta för lärare att kunna forska 
i skolan om skolan och för att öka möjligheterna till visstidsanställ-
ningar av forskare-eller personer från näringslivet. 

En plan för gemensamma projekt kommer att tas fram under 
1996. 

16 


Rekrytera rätt från början 

Under kommande år finns ett stort behov av nyrekrytering av lärare. Det 
beror på att stora årskullar är på väg in i skolan och att många äldre lärare 
går i pension. 

Kommunerna vill samtidigt ta ett större ansvar, än vad som varit möjligt 
tidigare, för vilka som rekryteras till läraryrket. Kommunerna är också 
beredda att satsa på goda lärare. På så sätt kan rekryteringen till lärar­
utbildningen förstärkas. 

25. Introduktionsår 
Parterna är överens om att en nyutbildad lärare inleder sin första tills­
vidareanställning med ett introduktionsår i form av 12 månaders 
automatisk provanställning. 

Under detta första år bör läraren följa ett introduktionsprogram 
under medverkan av handledare. En sådan handledare/mentor bör 
utses bland kommunens erfarna lärare och ges uppgiften att under 
skolledarens ansvar följa, introducera och stödja den nyanställde in i 
läraryrket. 

Provanställningen innebär en möjlighet för arbetsgivaren att 
avbryta anställningen senast inför ett andra anställningsår. Om 
arbetsgivaren överväger att avbryta anställning bör arbetstagaren 
tidigt informeras. Det är också naturligt att arbetsgivaren före ett 
sådant beslut samråder med närmast berörd lärargrupp. 

Efter varje provanställning bör återkoppling ske till resp. lärar­
högskola. 

Efter fullgjord provanställning garanteras läraren en "ettårslön" 
och efter ytterligare fyra års arbete garanteras en "femårslön". 

17 


Stimulera goda insatser 
Skolans grundläggande uppgift är det pedagogiska arbetet med eleverna. 
Resultatet av lärarens och lärarnas arbete med eleverna måste uppmärk­
sammas mer. Varken arbetsgivarens eller arbetskamraternas erkänsla till 
lärare som åstadkommer goda resultat har varit tillräcklig. 

Skolans generella utveckling är beroende av att alla lärare bidrar. 
Samtidigt kommer konkreta utvecklingsinsatser för skolans kvalitet och 
lärarnas professionella utveckling ofta att vara beroende av särskilda 
motorer bland lärarna. 

I det nya lönesystem som parterna är överens om lyfts bl.a. arbets­
tagarens bidrag till verksamhetsutvecklingen fram som viktiga kriterier 
för lönesättningen i kommunerna. 

18 


BILAGA 

Skolan - träning för livslångt lärande 
Skolan som träning till livslångt lärande är utgångspunkten för de nya 
läroplanerna som nu successivt införs i skolan. Vi lyfter här fram några 
punkter från läroplanerna som vi anser är centrala i kunskapssamhället. 

Vilja och förmåga till livslångt lärande ... 
Framtidens samhälle förutsätter medborgare som är inställda på livs­
långt lärande. Lärandet i skolan får inte bara vara en förberedelse för 
livet. 

Lärandet måste i hög grad bli en del av livet självt. Nyfikenhet och 
vilja att lära nytt befrämjas av lust. Lärandet måste vara meningsfullt 
och nyttigt men också lustfyllt och roligt. 

Det är en konst att kunna arbeta lärande. Att lära sig den konsten 
skapar förutsättningen för fortsatta studier och utveckling i arbets­
livet. 

... startar tidigt i livet 
Människor lär hela livet. Samhällets insatser för lärande - i förskolan, 
i ungdomsskolan och i vuxenutbildningen - skiljer sig från lärandet i 
allmänhet genom att man medvetet och systematiskt påverkar indivi­
dens förutsättningar för fortsatt lärande. Förskolans pedagogiska och 
utvecklingsbefrämjande verksamhet ska lägga en god grund för det 
livslånga lärande som vidareutvecklas i grund - och gymnasieskolan. 

Befäst förmåga att tala, läsa, skriva och räkna 
Barn behöver tidigt förvärva grundläggande färdigheter i att tala, läsa, 
skriva och räkna. Så kommer det att vara också i framtiden. 
Basfärdigheter är viktiga oavsett vad man senare i livet vill ägna sig åt. 

J9 


Förståelse av fakta och begrepp 
som ger den grundläggande strukturen 

Kärnan i vetenskaperna förändras mycket långsamt. Samtidigt ökar 
den totala kunskapsmängden i snabb takt. Stoffträngseln tilltar. En 
strategisk uppgift för skolan blir därför att hjälpa eleverna att se hel­
heter och sammanhang. Dvs. att kunna prioritera och värdera de 
fakta och begrepp som i sin tur bildar den grundläggande strukturen 
för skolans olika ämnesområden och som skapar en solid grund för 
vidare lärande. 

Se problem, hantera symboler, experimentera 
Många av kunskapssamhällets nya arbetsuppgifter innebär att man 
måste kunna identifiera, förstå och lösa problem. Det innebär ofta 
att man ska kunna strukturera verkligheten till "bilder" som går att 
ordna, flytta, experimentera med, kommunicera med andra, som 
avslöjar nya samband och som ger upphov till ny kunskap som kan 
användas för att åter påverka verkligheten. Sådan kompetens förut­
sätter att man kan bilda begrepp, abstrahera, analysera, tänka syste­
matiskt, experimentera, kommunicera och samarbeta. 

Samarbeta, ta för sig, kompromissa och ge stöd till andra 
Förmågan att samarbeta, arbeta i grupp och tillsammans med andra 
lösa problem måste utvecklas tidigt i skolan. I det gemensamma 
arbetet tränas elevernas förmåga att ta för sig, kompromissa och ge 
stöd till andra. 

Trygghet och självständighet, förmåga att 
ta ställning, välja och påverka 

Kunskapssamhällets omfattande, snabba och ofta påträngande infor­
mationsflöde ställer krav på goda färdigheter i att kunna söka, tolka, 
bearbeta och förmedla information. Den aktiva människan måste ha 
ett genomtänkt förhållningssätt till sina val och handlingar. Kunskap 
ger trygghet att pröva nytt, våga utsätta sig för spännande saker och 
bli vinnare i förhållande till sig själv. 

20 


