
L Ä R A R U T B I L D N I N G E N 

ningspropositionen till statsutskottet. LR skrev bland annat: "Förbundet 
anser det uteslutet att nivån i den ämnesteoretiska utbildningen för 
adjunkter kan hållas ens i närheten av nuvarande nivå vid en minskning 
av studietiden med ca ett och ett halvt år . . . Förbundet vill med hänsyn 
till rådande förhållanden förorda en begränsad nedskärning av studieti­
den, nämligen till fyra år. I förening med den föreslagna förkortningen 
av den praktisk-pedagogiska utbildningen uppgår den sammanlagda 
nedskärningen av adjunkternas utbildningstid, enligt LRs förslag, till 
0,5-1 år." 

Trots LRs kraftiga reaktion mot förkortningen av tiden för ämnesstu­
dierna för blivande lärare infördes den nya lärarutbildningen hösten 
1968. 

I 9 7 O - T A L E T : L U T 7 4 O C H ENHETSLÄRAREN 

Redan i mars 1974 ansåg SÖ att det fanns behov av en ny utredning om 
lärarutbildningen. SÖ räknade med att utredningarna om skolans inre 
arbete (SIA) samt skolan, staten och kommunerna (SSK) skulle komma 
med förslag, som innebar betydande förändringar av skolans verksam­
het. Framför allt ansåg SÖ att det behövdes ökad organisatorisk och 
innehållsmässig samordning av olika lärarutbildningar. 

LR konstaterade på ledarplats i Skolvärlden att det knappast hade 
kommit ut några ämneslärare från de nyligen reformerade lärarutbild­
ningarna, än mindre hade lärarutbildningarna utvärderats. LR konstate­
rade vidare att behovet av en ny stor utredning om lärarutbildningen i 
debatten framställdes som motiverat ur ren skolorganisatorisk synvinkel. 
Det fanns, enligt LRs uppfattning, ingen anledning att förändra förut­
sättningarna för de nuvarande lärarkategoriernas tjänstgöringsområden. 
"Införandet av enhetslärare av det slag som förordats från något håll är 
inte i skolans intresse." 

När utbildningsutskottet senare under våren behandlade ett antal 
motioner om lärarutbildningen, blev det emellertid uppenbart att en ny 
utredning om lärarutbildningen skulle komma att tillsättas. För att 
påverka direktiven uppvaktade LR skolminister Lena-Hjelm Wallén. 

Den parlamentariska utredningen LUT 74 tillsattes i juni 1974 under 
ordförandeskap av en opolitisk ledamot, skolrådet Maj Bosson-Nordbo. 

223 


LÄRARNAS R I K S F Ö R B U N D 1884-2000 

En viktig principfråga, som LUT 74 hade att ta ställning till, var om det 
i framtiden skulle finnas olika utbildningar för lärare på olika stadier. 
Här skymtade alltså ånyo enhetslärartanken fram. 

Det dröjde bara till maj 1975, innan LUT 74 begärde att få utreda 
lärarutbildningens stadieinriktning. Hela stadiefrågan måste allsidigt 
prövas, hävdade de sakkunniga. Frågan om lärarutbildningens stadiein­
riktning och skolans stadiestruktur var nära knuten till de allmänna frå­
gorna om skolans mål och lärarens roll. 

LUT 74 skickade under våren 1976 ut en debattskrift, "Lärarroll -
lärarutbildning". Denna remissbehandlades inom LR, och LR tog åter­
igen avstånd från tanken på en enhetslärare. 

"I debatten om den framtida lärarutbildningen förekommer då och då fun­
deringar på en sorts enhetslärare för hela grundskolan. De tre huvudka­
tegorier vi i dag har för denna skolform - lågstadielärare, mellanstadielä­
rare och ämneslärare - skulle alltså enligt dessa tankar kunna avlösas av 
en enda kategori med utbildning för alla årskurser från nybörjarundervis-
ningen i I :an till den slutliga förberedelsen av eleverna för gymnasiesko­
lan i 9:an. Låt oss med en gång konstatera att en sådan konstruktion av 
lärararbetet och lärarutbildningen inte kan genomföras utan oacceptabla 
konsekvenser såväl för lärarnas arbetssituation som för elevernas arbets­
resultat." 

Ur LRs remissvar på LUT 74s debattskrift "Lärarroll - lärarutbildning" 

Frågan togs återigen upp på ledarplats i Skolvärlden år 1977, när LUT 
74 tycktes ha fattat ett principbeslut om ett slags enhetslärare för grund­
skolan: "LR avvisar bestämt det alternativ inom utredningen som inne­
bär att man tillskapar en icke åldersspecialiserad lärare med hela grund­
skolan som verksamhetsområde." 

I juni 1977 presenterade LUT 74 olika modeller för grundskolans 
lärarutbildning. En modell var en extrem enhetslärarmodell, som inne­
bar att lärarna i grundskolan i princip skulle utbildas för och tjänstgöra 
i ett mycket stort antal ämnen från nybörjarundervisningen i årskurs 1 
till den gymnasieförberedande undervisningen i årskurs 9. 

224 


L Ä R A R U T B I L D N I N G E N 

Ett viktigt inslag i förbundets verksamhet under senare år har distriktsordförandekonferenserna varit. 
Här en bild fran 1984. 

LR avvisade återigen en sådan extrem modell för lärarutbildning och 
lärartjänstgöring. På ledarplats i Skolvärlden kunde man emellertid läsa: 
"Å andra sidan har LR deklarerat att det med hänsyn till grundskolans 
sociala uppgifter kan vara motiverat att nyansera den nuvarande stadie­

differentieringen av lärarnas 
utbildning och tjänstgöring 
samt att göra en försiktig utök­
ning av antalet ämnen i lärarnas 
tjänst. Den principiella modell 
för lärarutbildningen som skis­
sas i LUT 74s junibeslut är ett 
steg i den riktning som LR an­
gett som önskvärd." Här antyd­
de alltså LR för första gången att 
förbundet var berett att accepte­
ra någon form av kompromiss. 

Omröstning vid 1996 års kongress. 
Längst fram förbundsordförande Tomas Johansson. 

225 


LÄRARNAS R I K S F Ö R B U N D 1884-2000 

L R G Ö R E G E N M O D E L L F Ö R G R U N D S K O L L Ä R A R U T B I L D N I N G 

Under våren 1978 utarbetade LR ett program för lärarutbildningen. LR 
kunde tänka sig en mer sammanhållen lärarutbildning och räknade med 
att framtidens ämneslärare för grundskolans högre årskurser skulle ha en 
något bredare ämnesuppsättning än som nu var fallet. Men detta fick 
inte medföra att ämneskunskaperna blev lidande, betonade LR i pro­
grammet. Det måste bland annat bli en klar differentiering av lärarut­
bildningen för lägre respektive högre årskurser. En enhetslärare utbildad 
för årskurserna 1-9 i ett stort antal ämnen accepterades inte. LR pekade 
också på sambandet mellan lärarutbildningen för grundskolans högre 
årskurser och lärarutbildningen för gymnasieskolan. 

När LUT 74 slutligen presenterade sitt betänkande vid årsskiftet 
1978/79, blev förslaget i stort sett en sammanhållen grundskollärarut-
bildning. LR konstaterade på ledarplats i Skolvärlden: "LUT 74 vill allt­
så ge lärare i grundskolans högre årskurser betydligt kortare studietid per 
ämne i den behörighetsgivande utbildningen än den som i dag gäller för 
adjunkter på högstadiet. För en mycket stor del av dessa lärare vill 
LUT 74 anslå mindre än hälften av den tid per ämne, som högstadie­
adjunkterna nu får. Denna radikala nedrustning av ämneskunskaperna 
gör LUT-förslaget om utbildning av lärare för grundskolans högre års­
kurser till en ohållbar konstruktion . . . Om en acceptabel förstärkning 
sker av ämnesutbildningen för lärare i grundskolans högre årskurser 
genom en förlängning av den behörighetsgivande utbildningen till minst 
160 poäng och om sambandet med gymnasieskolans lärarutbildning blir 
bättre, kan i övrigt principerna för lärarutbildningens innehåll ligga till 
grund för ett arbete på att konkretisera utredningens skisser." 

Ett stort antal remissinstanser, nästan samtliga ämnesföreningar och 
länsskolnämnder samt många regionstyrelser, var kritiska till förslagen 
från LUT 74. Av lärarorganisationerna var det endast Sveriges Lärarför­
bund som så gott som oreserverat tillstyrkte förslaget. Detta ledde till en 
intensiv debatt mellan företrädare för LR och SL, bland annat i Skol­
världen. 

I remissyttrandet i oktober 1979 avvisade LR förslaget och hävdade 
att det inte behövdes en lärarutbildningsreform, eftersom en sådan nyli­
gen genomförts och förutsättningarna för den nya reformen var oklara. 

226 


L Ä R A R U T B I L D N I N G E N 

Men LR presenterade för säkerhets skull en egen modell för en ny 
grundskollärarutbildning, för den händelse regeringen ändå skulle lägga 
fram en lärarutbildningsproposition. 

LRs modell byggde på ett överlappningssystem, där en lärarkategori 
inriktade sina studier på årskurserna 1-6 och en annan lärarkategori på 
årskurserna 4-9. Ämnesstudierna för dem som inriktade sig på de högre 
årskurserna var i LRs modell utökade med 20 poäng i förhållande till 
adjunktsutbildningen. Detta innebar att lärarnas utbildning kunde 
breddas, samtidigt som kunskapskraven upprätthölls. Detta öppnade 
också möjligheter för lärarna att specialisera sig för tjänst i gymnasiesko­
lan. 

Det kom emellertid att dröja nästan tio år, innan frågan togs upp på 
nytt och regeringen lade fram en proposition i ärendet. Den proposition 
som regeringen presenterade 1987 byggde i stort sett på LRs överlapp­
ningsmodell, även om den första lärarkategorin kom att omfatta årskur­
serna 1-7. 

Vi kan nu i efterhand konstatera att LR fick gehör för båda sina för­
slag. 

Uppvaktning i idrottsfrågor hos departementsrådet Peter Honeth på utbildningsdepartementet. 
Från vänster Ingrid Eliasson, ordförande i Svenska Gymnastikläraresällskapet, samt stående Ove Eng-
man och Sven Kinnander. 

227 


