
LUT 74, reformering av lärarutbildningen från 
utredningsstart 1974 till utbildningsstart 1988 
PÅ F Ö R S O M M A R E N 1974 utfärdade den socialdemokratiska rege­
ringen direktiv för en bred utredning av den framtida utbildning­
en för lärare i förskolan, grundskolan och gymnasieskolan. 

Utgångspunkterna för utredningen var de förändringar av lä­
rarrollen som följde av de nya läroplanerna, Lgr 69, Lgy 70 samt 
förslagen i SIA-utredningen om förändrade arbetssätt i skolan, 
och behovet av ökad samverkan mellan förskola och skola, även ut­
vecklat i Barnstugeutredningen, B U . 

Utredningen blev parlamentariskt sammansatt med företrädare 
för riksdagspartierna. Märkligt nog utan medverkan från de fack­
liga organisationerna. Efter skarpa protester från lärarorganisatio­
nerna tilldelades SACO, T C O och L O representation bland de 
sakkunniga. Dock med budskapet från regeringen att representan­
terna för huvudorganisationerna inte fick utses från lärarorganisa­
tionerna. 

Efter våldsamma protester från lärarförbunden fick regeringen 
ge vika och förbunden tilldelades egen representation i utredning­
en, som experter. 

Utredningsdirektivens inriktning var en mer sammanhållen 
och enhetlig utbildning för alla lärare, men med en viss specialise­
ring. Avvägningen mellan dessa båda områden kom att bli en av 
huvudfrågorna i utredningen. 

För SFL:s del handlade det om att driva den allmänna utbild­
ningspolitiska grundvalen för förbundets politik, med exempelvis 
införandet av ett dialogpedagogiskt arbetssätt i alla skolformer och 
därmed för alla lärare. Dessutom krav på förlängningar av utbild­
ningarna för de flesta medlemsgrupper i förbundet. Vidare att be­
vaka att utredningen verkligen tog upp alla lärargruppers framtida 
utbildning, det vill säga även förskollärarutbildningen och utbild­
ningen till fritidspedagog, vilket förutsatts i direktiven. 

PÅ V Å R E N 1976 kom en debattskrift från utredningen som be­
skrev hur utredningen uttolkat direktivens utgångspunkter för ar­
betet. Dessutom ställde utredningen att antal frågor som underlag 
för en vägledande debatt inför det fortsatta arbetet. 

Utredningens debatt­
skrift "Lärarroll 
- lärarutbildning" 
1976 

327 


IV U T B I L D N I N G S P O L I T I K E N 

I skriften "Lärarroll - lärarutbildning" angav utredningen fyra 
olika utvecklingslinjer som särskilt vägledande för utredningens 
arbete: 

Ett vidgat ansvarsområde, innebärande att skolan skulle ta ett 
större ansvar för elevens totala personlighetsntveckling. 

En förändrad elevroll, med större utrymme för egna initiativ, 
intressen och aktiviteter. 

En förändrad inlärningsprocess, där eleverna fick lära sig att 
systematiskt söka nya kunskaper och att kritiskt granska dem. 

En öppen skola som samverkade med yrkeslivet och andra in­
stitutioner utanför skolan och där gränserna mellan olika äm­
nen och stadier bröts upp. 

En beskrivning av utvecklingslinjer som stämde väl med SFL:s ut­
gångspunkter för förbundets utbildningspolitik. 

Utredningen analyserade också konsekvenserna av de beskrivna 
utvecklingslinjerna. Så ansåg den att detta skulle innebära tre jäm­
bördiga ansvarsområden för skolan: 

Att förbereda individen för rollen som samhällsmedlem. 

Att öka individens möjligheter att förändra/påverka sin miljö. 

Att ge individen ökade möjligheter att lev a ett meningsfullt liv 
i nuet. 

Av detta drog L U T slutsatsen att lärarutbildningen i framtiden in­
te enbart kunde ses som ett medel att överföra kunskaper och fär­
digheter till eleverna. Lika viktigt måste vara att ge de blivande lä­
rarna möjligheter att kritiskt pröva och förändra den skola de ut­
bildats för. 

Utredningen tog också upp frågan om inte obligatorisk arbets­
livserfarenhet skulle vara ett kriterium vid rekrytering till lärarut­
bildningen. L U T menade att det skulle ge en djupare förståelse för 

328 


olika arbetslivs- och samhällsfrågor, bättre förståelse för elever 
från andra samhällsgrupper än den egna, och större möjligheter att 
sätta in kunskaperna i ett större sammanhang. 

Slutligen pekade L U T i debattskriften på det framtida behovet 
av nya kunskapsområden och färdighetsövningar som skulle behö­
va ingå i en framtida lärarutbildning. 

Detta gällde i huvudsak två områden, dels inom social förmåga, 
och kunskaper om hur samverkan och samarbete skapas både i 
elevgrupperna och mellan lärarna, dels bredare ämneskompetens 
för fler ämnen och stadier. 

I N O V E M B E R i o78 kom så utredningens betänkande. Det mesta LUT-betänkandet 
från debattskriften följdes upp i förslagen. Krav på 15 månaders ar- "Lärare för skola 
betslivserfarenhet för inträde till lärarutbildningen fanns bland ut- i utveckling" 1978 
redningens förslag. 

Vidare föreslogs en gemensam start av utbildningen, med sena­
re möjligheter till specialisering under en sammanlagd utbild­
ningstid om 3,5 år till grundskollärare. Specialiseringarna före­
slogs vara inriktade mot sektorn språk/so, respektive mot no-sek­
torn. Därutöver föreslogs en specialisering mot grundskolans hög­
re respektive lägre årskurser. 

Dessutom betonade utredningen behovet av en kontinuerlig 
fortbildning under lärarnas yrkesverksamma liv. 

Som en sorts start på fortbildningen eller som ett avslut på 
grundutbildningen föreslog utredningen att efter två års tjänstgö­
ring skulle den som så önskade kunna genomgå ytterligare en ter­
mins utbildning. Om önskemålet var att fördjupa ämneskunska­
perna, skulle hela terminen kunna ägnas åt detta. 

Däremot hade utredningen inte i sitt betänkande tagit upp för-
skollärarutbildningen och utbildningen till fritidspedagog. 

Dessutom grupperade utredningen alla praktisk-estetiska äm­
nen i särskilt gemensamt block, som inte behandlades särskilt in­
gående. Genom att inte särskilt behandla varje enskilt ämne och 
dess förutsättningar och krav fick utredningens förslag som konse­
kvens att till exempel ämnet bild skulle få en drastisk minskning av 
ämnesstudierna. 

329 


IV U T B I L D N I N G S P O L I T I K E N 

SFL:s remissvar 
på LUT-utredningen 

och arbetet med 
TCO:s remissvar 

1979 

/ TCO-styrelsens behand­
ling av remissen på Lärar-
u tbildn ingsu trean ingens 
förslag gick TCO på SL:s 
linje och mot utredningens 
förslag, som stöddes av 
SFL. SFL:s representant 
i TCO-styrelsen, kansli­
chef Gösta Liren, reserve­
rade sig mot TCO-styrel­
sens majoritetsbeslut. 

E F T E R E T T M Y C K E T omfattande remissarbete i lokalavdelningar 
och riksföreningar lämnade SFL sitt remissvar i december 1979. 

Förbundet hade i huvudsak en kritisk hållning till förslagen. En 
huvudinvändning var den, enligt SFL, kraftiga nedvärderingen av 
ämneskunskaper som låg i LUT:s förslag. En uppfattning som vål­
lade en motsättning till SL, som i hela utredningsarbetet drivit frå­
gan om en i princip bred enhetlig grundskollärarutbildning. I den 
frågan låg SFL närmare LR, som också var kritiskt mot den som 
man ansåg uttunnade ämneskunskapen för de blivande lärarna i 
grundskolans högre årskurser. 

Frågan vållade också motsättningar inom T C O . Efter långa dis­
kussioner och misslyckade försök att kompromissa mellan de två 
lärarförbunden i T C O , valde TCO:s styrelse att gå på SL:s linje. 
Det innebar stöd för den breda behörigheten i grundskolan, och 
därmed avslag på L U T s förslag att specialiseringen skulle utgöra 
utgångspunkt för behörighetsregler för lärartjänst, vilket också var 
SFL:s linje. T C O ställde sig också bakom utredningens förslag, 
tillika SL:s uppfattning, att ettämneslärare fortsättningsvis inte 
skulle vara behöriga att undervisa på grundskolan. Den dubbla be­
hörigheten skulle avskaffas. 

Detta var en fråga som vållade stora motsättningar mellan SFL 
och SL, i många sammanträden mellan förbundsledningarna och 
ibland även med medverkan från T C O . Tonen var bitvis hätsk och 
en av SFL:s deltagare, förbundssekreteraren Lars G . Nilsson har 
berättat att SL:s ordförande Hans Hellers föreslog att de två skul­
le gå ut i Humlegården och på gammalsvenskt maner avgöra frå­
gan i ädel nävkamp. 

Vid TCO-styrelsens behandling av frågan reserverade sig SFL:s 
representant Gösta Liren när det gällde förslaget om den breda 
behörigheten och samtidigt avskaffandet av den dubbla behörig­
heten. 

I övrigt följde T C O i stort SFL:s linje. 
SFL reste krav på en förlängning av all grundskollärarutbild­

ning till fyra år, vilket fick stöd av T C O . 
SFL fick också stöd för sin uppfattning att den framtida lärarut­

bildningen borde vara inriktad mot förskola, fritidshem, grund­
skola och gymnasieskola - vuxenundervisning. Därför krävde även 
T C O , i likhet med SFL, att förskollärarutbildningen och utbild-

330 


ningen till fritidspedagog snarast borde ses över och inlemmas i 
den kommande lärarutbildningen. Ett viktigt steg hade ju tagits 
1977 då den tidigare seminarieutbildningen av förskollärare och 
fritidspedagoger förts in i högskolan. 

Med stöd av T C O slog SFL också fast att fortbildningen av de 
redan verksamma lärarna med äldre utbildning måste prioriteras 
och komma igång snarast. 

SFL kritiserade kraftigt LUT:s förlegade synsätt på de så kalla­
de praktisk-estetiska ämnena. 

Enligt SFL:s synsätt, som förbundet länge fört fram i debatten 
och även i arbetet i L U T , saknade denna gruppering och rubrice­
ring av ämnena relevans. "Varför har hemkunskap och bild till ex­
empel mer gemensamt än bild och svenska eller hemkunskap och 
biologi?", frågade SFL retoriskt i sitt remissvar. 

Som svar på frågan och som en konsekvens därav, konstaterade 
förbundet att det vore högst olyckligt om en reformerad lärarut­
bildning skulle präglas av förlegade synsätt och värderingar av äm­
nen. 

SFL ansåg därför sammanfattningsvis att LUT:s förslag i de av 
SFL kritiserade punkterna måste omarbetas innan de kunde ligga 
till grund för en proposition. 

M E D S T Ö D AV T C O lyfte alltså SL fram kravet på den breda be- Synpunkter 
hörigheten och slopandet av den dubbla behörigheten mellan på L U T från andra 
grundskolan och gymnasieskolan, likaså att tjänstekonstruktionen intressenter 
i grundskolan inte skulle vara knuten till specialiseringen. 

Vidare ansåg SL att förslagen borde genomföras så snart som 
möjligt. 

LR däremot menade att reformen kunde vänta. Pågående utred­
ningsarbete, exempelvis gymnasieutredningen, talade enligt LR:s 
mening för att man borde avstå från att genomföra en genomgri­
pande förändring av lärarutbildningen. LR ansåg, att om den ändå 
skulle genomföras, borde kraven på högstadielärarnas ämneskom­
petens vara oförändrad, samt att gällande behörighetskrav måste 
bibehållas. 

I praktiken ett status quo. 
De båda elevorganisationerna Elevförbundet och SECO till­

styrkte L U T s förslag och krävde att det genomfördes snarast. Bå-

331 


IV U T B I L D N I N G S P O L I T I K E N 

/ arbetet med den nya gr undskollärar utbildningen kom SFL och SL att stå för olika synsätt avseende de 
behörighetsgrundande kraven för grundskollärartjänst. SFL krävde att fördjupning av ämneskunskaper 
genom specialisering skulle utgöra grund för behörighet till tjänst i grundskolan medan SL hävdade behö­
righet till grundskollärartjänst oavsett specialisering. Pä bilden SFL:s kanslichef Ingrid Lutide och SFL:s 
förbundssekreterare i en öppenhjärtig och ka??iratlig diskussion om behörighetskraven. 

da organisationerna ansåg att en förändrad lärarutbildning enligt 
LUT:s förslag var nödvändig för att komma tillrätta med proble­
men på högstadiet. Elevorganisationerna var också positiva till 
kravet på arbetslivserfarenhet för tillträde till lärarutbildningen. 

L O hade i stort sett samma positiva inställning till förslagen 
som elevorganisationerna. Dock framförde L O krav på utbildning 
av de handledare som förväntades fullgöra handledarfunktionen 
på den arbetsplatsförlagda gymnasieutbildningen. 

Av UHÄ fick SFL ett kraftigt stöd för ökade ämneskunskaper 
för ett- och tvåämneslärarna i praktisk-estetiska ämnen. U H A me­
nade att det var svårt att korta ner studietiden i ämnen som krävde 

332 


omfattande färdighetsträning. UHÄ slog därför fast att specialise­
ringen i dessa ämnen borde omfatta 80 poäng. Enligt U H A måste 
därför förslaget omarbetas. 

Också SO slog vakt om ämnesfördjupningen i sitt remissvar. 
Dock endast avseende svenska, matematik, språk och so- och no-
ämnen. 

Däremot menade SO att 60 poäng kunde räcka för de praktisk­
estetiska ämnena. 

Således ganska divergerande synpunkter inför regeringens kom­
mande arbete med en proposition i frågan. 

För SFL väntade ett hårt arbete för att driva förbundets krav in­
för propositionen. 

D E T B L E V E N L Å N G V Ä N T A N på propositionen om den framtida Lärarutbildnings-
lärarutbildningen. Utöver den splittrade remissopinionen till ut- propositionen 
redningens förslag, innehöll perioden en serie av växlingar vid re- dröjde till 1985 
geringsmakten, vilket också medverkade till fördröjningen. 

Förslaget innebar en allmän utbildningslinje, grundskollärar-
linjen, med två huvudinriktningar. En med inriktning mot årskur­
serna 1-7, och en med inriktning mot årskurserna 3-9. Den sena­
re med specialisering mot fyra områden, so- respektive no- ämnen, 
svenska och två andra språk, samt praktisk-estetiska ämnen. 1-7 ut­
bildningen gav möjligheter till två specialiseringar, svenska/so och 
matematik/no-ämnen. 

Ettämnesutbildningarna föreslogs bli kvar och även i fortsätt­
ningen ge dubbel behörighet. 

1-7 utbildningarna föreslogs omfatta 3,5 år, 140 poäng, och 3-9 
utbildningarna föreslogs omfatta 4 år, 160 poäng. 

För specialiseringen inom det praktisk-estetiska blocket angavs 
ett minimum på 60 poäng i ämnet men inom intervallet totalt 
140-160 poäng. 

Regeringen avstod från att i propositionen ta ställning i ett an­
tal frågor vilka i stället sköts till UHÄ för fortsatt utredning. 

Detta gällde till exempel hur ett praktisk-estetiskt ämne kunde 
kombineras med svenska, respektive hur ämnet bild skulle kunna 
kombineras med svenska, matematik eller främmande språk. 

Vidare hänsköts behörighetskraven för tillträde till utbildning­
arna till fortsatt utredning, inklusive kravet på arbetslivserfaren-

333 


IV UTBILDNINGSPOLITIKEN 

het. Likaså gavs i uppdrag att, i anslutning till UHÄ:s översyn av ut­
bildningen till förskollärare och fritidspedagog, U H A också borde 
lägga förslag om "hur samordningen mellan lärarutbildningarna 
och utbildningarna inom barnomsorgen skulle kunna ske". 

Propositionens förslag var utan tvekan en viss framgång för 
SFL, framför allt att den dubbla behörigheten föreslogs bli bevarad. 

Samtidigt måste konstateras att samordningen av utbildningen 
till förskollärare och fritidspedagog med grundskollärarutbild-
ningen sköts till utredningsarbete, och att frågan om behörighets­
regler grundade på specialiseringsalternativen också sköts till fort­
satt utredningsarbete inom SO. 

Propositionen antogs i huvudsak av riksdagen. Den enda större 
förändringen var att för lärarna i de högre årskurserna blev utbild­
ningstiden 180 poäng, 4,5 år. 

I frågan om tjänsteorganisationen gick dock regeringen senare 
emot SO:s förslag om en generell behörighet för grundskolan, ge­
nom att införa ett system med nio tjänster, med behörighetsregler 
efter specialiseringsalternativen. 

Den nya lärarutbildningen startade sedan 1988, 14 år efter till­
sättandet av LUT-utredningen. 

Utbildningen E N ARBETSGRUPP INOM U H Ä presenterade våren 1985 förslag 
till förskollärare till förändrad utbildning för förskollärare och fritidspedagoger, 

och fritidspedagog Förslagen innebar en gemensam barn- och ungdomspedago-
gisk utbildningslinje omfattande 120 poäng, varav 60 poäng i ett 
gemensamt basblock och 60 poäng fördjupning och specialisering. 
Linjen föreslogs bli delad i två inriktningar, dels mot barn i åldern 
1-7 år, dels i åldern 7-16 år. Val av inriktning skulle göras redan vid 
ansökan till utbildningen. 

SFL:s reaktioner på förslagen var att utbildningarna borde för­
längas till vad som gällde grundskollärarlinjen, det vill säga ett in­
tervall på 140-180 poäng, samt samordnas med denna utbildning. 

Något senare under 1985 kom också förslagen från utredning­
en om samverkan mellan förskola och grundskolan. Förskola -
skola-kommittén tryckte också på behovet av en samordning av 
grundutbildningarna. 

SFL och SL tillstyrkte kommitténs förslag på den punkten och 
krävde att i det fortsatta arbetet samordning skulle ske mellan 

334 


UHÄ:s revidering av förskollärarutbildningen och myndighetens 
uppföljning av grundskollärarutbildningen. 

Att 1970- och 1980-talen präglades av en irriterande långsam­
het vad gällde politikernas och myndigheternas reformarbete har 
visats tidigare i detta kapitel. Arbetet med förändringarna av ut­
bildningarna till förskollärare och fritidspedagoger utgör ytterli­
gare ett exempel. 

Först på hösten 1988 tog UHÄ:s styrelse ställning till det förslag 
myndigheten skulle överlämna till regeringen. Ett förslag som i 
huvudsak överensstämde med de tidigare förslagen från arbets­
gruppen. 

SFL:s krav på förlängning av utbildningarna till 140 poäng 
fanns således inte med i myndighetens förslag till regeringen, men 
intressant var att ett antal ledamöter i UHÄ:s styrelse reserverade 
sig, till förmån för den linjen. 

Regeringens förslag, som också blev riksdagens beslut, redovi­
sades i anslutning till budgetpropositionen 1989. 

Utbildningsministerns förslag är värt att citera, då det visar 
skillnaden mellan retorik och handling. 

Efter att inledningsvis konstaterat att försöken med samverkan 
i utbildningarna på flera lärarutbildningsanstalter gett positiva re­
sultat, samt att det var viktigt med fortsatt samverkan mellan barn­
omsorgsutbildningen och den nya grundskollärarutbildningen 
fortsatte utbildningsminister Bengt Göransson: "En gemensam 
syn på barns utveckling, villkor och behov, är av grundläggande 
betydelse för dessa utbildningar. För grundskollärarutbildningens 
del betyder detta att den blivande läraren måste ha kunskap om 
målen för samhällets barnomsorg och om innehållet och arbets­
metoderna i förskolan. Förskollärarna och fritidspedagogerna 
måste ha motsvarande kunskaper om grundskolan. Dessa utbild­
ningar har självklara beröringspunkter. Genom samverkan bör det 
vara möjligt att ytterligare bättra kvaliteten på barnomsorgsut­
bildningen." 

Med motiveringar om behoven att "fördjupa barnomsorgsper­
sonalens utbildning och ge en bättre överbryggning mellan barn­
omsorg och skola" hade U H A föreslagit regeringen att förlänga 
utbildningarna från 100 till 120 poäng. Enligt SFL för kort, men 
likväl en förlängning. 

335 


IV UTBILDNINGSPOLITIKEN 

Regeringens slutsats blev en annan, ingen förlängning, vilket 
innebar oförändrad utbildningstid 2,5 år, det vill säga 100 poäng. 

Motivet från utbildningsministerns sida var att ett genomföran­
de av UHA:s förslag skulle kosta 23 miljoner kronor, enligt propo­
sitionen "en mycket stor ekonomisk satsning". 

Frågan om en genomgripande förändring av utbildningen av 
förskollärare och fritidspedagoger fick sin fortsatta behandling 
inom Lärarförbundet på 1990-talet. 

Dock kan nog sägas att det idoga arbetet med att genomföra 
SFL:s utbildningspolitik under 1970-talet och 1980-talet lade 
grunden för den senare reformeringen av utbildningarna. 

Som framgått fanns en förståelse i sak från politiker och inom de 
ansvariga myndigheterna om behovet av en förändrad och för­
längd och med grundskollärarutbildningen integrerad utbildning 
av förskollärare och fritidspedagoger. Den ekonomiska politik 
som satte inflationsbekämpning via åtstramningar i den offentliga 
sektorn som främsta mål i politiken, reste hinder för utbildnings­
ministrar och skolministrar att genomföra välmotiverade refor­
mer under perioden, vilket den uteblivna reformeringen av utbild­
ningen till förskollärare och fritidspedagog är ett exempel på. 

Kampen mot privati- I SITT UTBILDNINGSPOLITISKA program från 1986 uttalade sig 
sering och förskole- förbundet starkt emot att svensk utbildningspolitik skulle bestäm­
projektet Pysslingen mas av marknadens vinstintressen. SFL konstaterade att utbild­

ningen var av sådan vital betydelse för individerna och samhället 
att det också var samhällets ansvar att helt svara för denna sektor. 
Även det demokratiska inflytandet, menade SFL, talade för att ut­
bildningen skulle bedrivas av samhället. 

SFL såg inga motiv till varför dessa ståndpunkter, varom det 
historiskt rått en stor enighet i Sverige, skulle överges. 

Under den borgerliga regeringsperioden 1976 till 1982 påbör­
jades en utveckling för att underlätta skolverksamhet i privat regi. 
Ett område som tidigt kom i fokus för privata intressenter var för­
skoleområdet; ett område som expanderade snabbt och där priva­
ta intressen såg möjligheter att vidga marknaderna och därmed 
vinsterna. 

T i l l detta kom den diskussion som fördes från vissa håll om 
verksamhetens bristande effektivitet. 

336 


Exempelvis sade det moderata kommunalrådet i Sollentuna 
kommun att ett privat företag skulle kunna driva daghemsverk­
samheten till en lägre kostnad än vad kommunen kunde göra. Han 
talade här om företag som både kunde bygga och driva daghem. 
Exemplet från Sollentuna var inte det enda och intresset var klart 
växande från den privata sektorn att komma in på en ny marknad. 

Men även den socialdemokratiska regeringen bidrog till att un­
derlätta den privata sektorns intåg i verksamheten genom att i för­
slaget till statsbidrag för barnomsorgen 1983 lägga förslag om att 
sådant bidrag även skulle utgå till privata daghem, låt vara med en 
något lägre summa än till den kommunalt bedrivna verksamheten. 

Utvecklingen och debatten tog ordentlig fart under 1984. 
Svenska arbetsgivareföreningens, SAF:s, konsultbolag Svenska 
Managementgruppen presenterade ett antal projektplaner för pri­
vata daghem. 

Electrolux, med chefen Hans Werthén i spetsen, bildade 1984 
Pysslingen Förskola AB som ett dotterbolag till Electrolux. Mot i ­
vet var självklart att stärka Electrolux ställning på den expansiva 
förskolemarknaden, till exempel som leverantör av vitvaror till nya 
förskolor, men också att kunna ta del av den samlade driftsomsätt­
ningen i form av möjlig vinstutdelning. 

Socialminister Sten Andersson utlovade visserligen ett lagför­
slag som förbjöd statsbidrag till privata daghem som drevs med 
vinst, men det hindrade varken Pysslingen eller Sollentuna kom­
mun, som var den första kunden, att fortsätta som planerat. 

Socialförvaltningen i Sollentuna avgav ett negativt tjänsteutlå-

1984 gjorde Svenska ar­
betsgivareföreningen SAF 
ett allvarligt försök att ta 
sig in på marknaden för 
privat daghemsverksam­
het. SAF:s konsultbolag, 
Svenska Management-
gruppen, presenterade ett 
an tal projektplaner för pri­
vata daghem. 

Denna teckning av Ulf 
Klarén i tidningen Facklä­
raren visar väl SFL:s in­
ställning till utvecklingen. 

337 


IV UTBILDNINGSPOLITIKEN 

tände till socialnämnden inför nämndens beslut om Pysslingens 
offert. Förvaltningens bedömning var att det inte blev billigare för 
kommunen. Däremot ansåg förvaltningsledningen att det fanns 
risker för att de tendenser till segregation som redan fanns, skulle 
kunna förstärkas. Därför rekommenderade socialförvaltningen 
socialnämnden att säga nej till offerten. 

Ett modigt och självständigt ställningstagande från tjänsteman­
naledningen. 

Det blev också beslutet, där centerpartiet fällde avgörandet till 
avslagsbeslutets fördel. 

Pysslingen fortsatte dock förhandlingar med såväl Stockholms 
kommun som Nacka kommun om villkoren och förutsättningarna 
för att driva daghem i bolagets regi. 

Nacka var först ute med att förklara sig positiva till att starta 
verksamhet i Pysslingens regi. Där utvecklade företaget och kom­
munen en ny form för entreprenad. Pysslingen skulle anställa fö­
reståndare vars tjänster sedan köptes in av kommunen via Pyss­
lingen. Kommunen anställde övrig personal och drev verksamhe­
ten med de av Pysslingen anställda föreståndarna, som inhyrda 
chefer. Tanken var att dessa inköpta föreståndare skulle få väsent­
ligt större ansvar och befogenheter än föreståndarna på övriga 
daghem i kommunen. Vidare avsåg kommunen att göra bespa­
ringar genom personalminskningar på dessa daghem. 

SFL:s lokalavdelning erbjöd, med stöd av SFL centralt, kom­
munen att göra en försöksverksamhet med en sådan inriktning, 
men genomförd med den kommunanställda personalen och utan 
inblandning av Pysslingens anställda. Kommunen avvisade försla­
get och förklarade att Pysslingens medverkan var en förutsättning 
för försöket. 

Även Stockholms stad tecknade avtal med Pysslingen om drif­
ten av ett antal daghem. SFL försökte stoppa detta genom att läg­
ga ett veto enligt § 39 medbestämmandelagen med hänvisning till 
att arrangemanget skulle innebära uthyrning av arbetskraft. Detta, 
eller olaga arbetsförmedling, var i lag förbjudet sedan 1930-talet. 

Ärendet gick till Arbetsdomstolen för avgörande, där Stock­
holms stad hävdade att deras avtal med Pysslingen endast var ett 
vanligt entreprenadavtal. 

A D avgjorde målet till Stockholms stads fördel. Mycket beroen-

338 


de på ett utlåtande från Arbetsmarknadsstyrelsen, AMS, som utta­
lade ett starkt stöd för Stockholms stads ståndpunkt. 

Däremot avslogs Stockholms stads yrkande på skadestånd av 
SFL för att förbundet oskäligt lagt ett veto och därmed stoppat ge­
nomförandet av avtalet med Pysslingen i avvaktan på AD:s utslag. 

T i l l svårigheterna för Pysslingens start vid denna tidpunkt kom 
också Socialstyrelsens besked att ett förslag skulle komma om att 
statsbidrag inte skulle utgå till förskolor drivna i privat regi och 
med vinstintresse. Även detta bidrog till att något bromsa upp ut­
vecklingen. 

Sammanfattningsvis kan sägas att SFL mycket konsekvent drev 
den politik som förbundets kongress lagt fast när det gällde att be­
kämpa en privatisering av skolväsendet. Striden mot Pysslingens 
etablering är exempel på detta. 

Utvecklingen gick dock inte att hejda långsiktigt. 
Samhällsutvecklingen gick mer och mer mot såväl decentralise­

ring som privatisering. Därmed ökade det samhälleliga stödet för 
en utveckling i den riktningen. 

Även inom förbundet ökade antalet medlemmar som upplevde 
1980-talets överinskrivningar och många kommuners bristande 
intresse för kvaliteten och den pedagogiska verksamheten i försko­
lan som mycket frustrerande. Det resulterade i en stor flykt av för­
skollärare till andra yrkesområden under 1980-talet. Att i ett så­
dant läge intresse skulle uppstå hos förskolepersonal för att arbeta 
i verksamheten, men med annan arbetsgivare, var inte särskilt 
konstigt. 

I takt med att förskoleverksamhet startades runt om i landet i 
ökad omfattning, kom också allt fler medlemmar i SFL att vara an­
ställda av privata arbetsgivare. I den kontinuerliga kartläggning som 
SFL gjorde av förskollärarnas och fritidspedagogernas arbetsvill­
kor, den så kallade Husesynen, kunde konstateras att 1990 drevs 
över 800 förskolor och fritidshem i enskild regi. Medlemmar an­
ställda av dessa enskilda arbetsgivare blev i många fall försvarare av 
sin egen arbetsplats, om de hade goda villkor och bra arbetsmiljö. 

Därmed blev det på sikt svårt för förbundet att fortsätta kampen 
mot all privatisering. Däremot kvarstod under hela SFL:s verk­
samhet ett klart principiellt ställningstagande mot vinstdrivande 
verksamhet i skolan. 

TCO.s ordförande Björn 
Rosengren uttalade i en 
intervju i Fackläraren att 
han helhjärtat stödde 
SFL:s uppfattning att för­
skoleverksamhet inte skul­
le drivas av privata fore­
tag i vinstsyfte. Uttalan­
det var en dementi från en 
intervju med Björn Rosen­
gren i en mellansvensk lo­
kaltidning, där han upp­
fattats som att ha lämnat 
stöd till en privatisering 
av verksamheten. Detta 
upprörde många SFL-
medlemmar och skapade 
en debatt på Facklärarens 
insändarsida. 

339 


IV UTBILDNINGSPOLITIKEN 

Det kan dock med fog sägas att om samhället, såväl centralt som 
lokalt, bättre svarat upp mot medborgarnas krav på omfattningen 
av en utbyggd förskola och gett personalen rimliga förutsättning­
ar för en kvalitativt och pedagogiskt väl fungerande verksamhet, 
hade näringslivets företrädare haft större svårigheter att etablera 
sin verksamhet på området. 

"Ge plats åt kulturen ", ett program för ökad 
facklig aktivitet på kulturens område 
I SFL : s UTBILDNINGSPOLITISKA PROGRAM framhölls som en 
viktig uppgift för alla skolformer att ge individen en god hand­
lingsberedskap för att ta del av och själv aktivt kunna skapa kultur­
aktiviteter. 

Att övertygelsen om kulturens betydelse i människors liv var så 
starkt uttalad inom förbundet, var ganska naturligt. Alla medlems­
grupper i SFL var ju i någon mening i sitt yrke bärare av olika de­
lar av kulturyttringar. 

På kongressen 1986 väckte Georg Olsén, företrädare för hög­
skola och den högre konstnärliga utbildningen, ett förslag att för­
bundet borde utarbeta ett kulturpolitiskt handlingsprogram. 

"Vi talar så mycket om kultur, också i vårt utbildningspolitiska 
program. Men det visar inte på hur vi praktiskt ska gå tillväga i un­
dervisningen. V i behöver ett konkret program som visar hur lärar­
na kan låta eleverna se kopplingen mellan människa och verktyg 
och kultur", sade Georg Olsén. 

Kongressen beslöt enligt Georg Olséns förslag. 
För att skriva programmet anställdes Waldemar Röjder, tidiga­

re ordförande i riksföreningen för musik och danslärare, R M D . 
Arbetet med programmet gav upphov till en debatt om vad kul­

turbegreppet egentligen stod för. Var kulturen begränsad till konst­
arterna, konst, musik, dans, litteratur? 

I programmet fördes ett resonemang om att kultur också har en 
kulturantropologisk betydelse. Med detta avsågs ett helt system av 
värderingar som en grupp människor kan ha gemensamt till följd 
av grupptillhörigheten. Den västerländska kulturen, matkultur, 
drogkultur och exempelvis SFL-kulturen. 

340 


