
Fortbildningsverksamheten i Sverige

H i s t o r i k
Redan i "början av 1900-talet insåg man på lärarhåll behovet av f o r t b i l d ­

ning och Sveriges Allmänna Folkskollärarförening började anordna kurser b l . a ,
i ämnena hembygdskunskap, sång, teckning och gymnastik.. SAFss arvtagare FSAF
f o r t s a t t e sedan denna verksamhet och har b e d r i v i t den i a l l t större omfattning
med ekonomiskt stöd från o l i k a håll. Under de senaste åren har bidrag från
staten täckt kostnaderna för de anordnade kurserna.

De o l i k a förbunden har också b e d r i v i t v i s s kursverksamhet.
Sveriges folkskollärarinneförbund från 1926 med kurser i skolhygien, med-

borgarkunskap och träslöjd. Idrottsledarkurser, engelska kurser, kurser i
talfelsbehandling m . fl, har också hållits i förbundets r e g i . I början av 1950-
t a l e t överlät man den pedagogiska kursverksamheten på FSAF.

Sveriges folkskollärarförbund ordnade under det första decenniet av s i n
verksamhet kurser i språk i Tyskland och England. På 1940-talet började man
hålla skoladministrativa kurser och behörighetskurser i engelska.

Numera avarar folkskollärarförbunden endast för årliga behörighetskurser i
engelska och den skoladministrativa kursen, som anordnas vartannat år.

Sveriges småskollärarförbund har sedan 1926 fram t i l l 1956 anordnat längre
och kortare kurser i : samtliga, på lågstadiet förekommande ämnen, metodik, psy­
k o l o g i , skolmognadsprov och testning m.m.

Skolmyndigheterna visade t i l l en början mycket svagt intresse för lärares
f o r t b i l d n i n g men så småningom insåg man värdet i fortbildningsverksamhet och
Kungl. Skolöverstyrelsen började själv anordna kurser med statsmedel och blev
också den myndighet som fördelade statsbidrag t i l l organisationer och enskilda
som ordnade kurser för lärare.

Nuvarande förhållanden
Försöksverksamheten med 9-årig enhetsskola och beslutet om införande av

grundskola gjorde det nödvändigt a t t i n t e n s i f i e r a f o r t b i l d n i n g e n av lärarna.

Nr 28 24/1 1963 GUI/BL

2

Lokal och regional fortbildninffcsverksamhet
1960 träffades överenskommelse mellan staten och kommunförbunden rörande

r i k t l i n j e r för lärares f o r t b i l d n i n g . Kommunerna i n r i k t a r sina i n s a t s e r på f o r t ­
bildningsverksamhet genom studiedagar under läsåret medan staten handhar övrig
fortbildningsverksamhet. Kommunerna bör ordna minst 2 studiedagar för klasslä­
rare i det ob l i g a t o r i s k a skolväsendet och svarar för kostnaderna däribland rese­
bidrag och traktamenten t i l l deltagande lärare i sådana då studiedag förlägges
t i l l annan ort än den egna skolorten. Antalet studiedagar är i grundskolan 5,

_̂ i folkskolan 3 dagar. För ämneslärare, övningslärare och yrkeslärare anordnas
studiedagar av länsskolnämnden. Kostnader för sådan studiedag fördelas mellan
s t a t "'och kommun på sådant sätt a t t kommunen bekostar resebidrag och traktamen­
ten åt i studiedag deltagande lärare medan staten svarar för övriga kostnader.
E f t e r i/? 1962 utgår resekostnads- och traktamentsersättning e n l i g t s t a t l i g a
bestämmelser v i d deltagande i studiedagar. Det är också, lärares skyldighet
a t t deltaga i studiedag. E f t e r riksdagsbeslut 1961 t i l l s a t t e s v i d varje läns-
skolnämnd en fortbildningskonsulent med uppgift a t t planera., administrera och
samordna fortbildningsverksamheten. Särskilda f o r t b i l d n i n g s i n s t i t u t inrättades
också i Stockholm, Göteborg och Umeå.

I s i t t yttrande över Skolberedningens betänkande föreslog Skolöverstyrelsen
en organisation med konsulenter för fortbildningsverksamheten i medeltal 15 per
län som s k u l l e medverka v i d planering och genomförande av studiedagar, besöka
skolor för överläggning med rektorer, institutionsföreståndare och lärare, leda
och på annat sätt medverka v i d o l i k a s l a g av kvällskurser under pågående läsår
samt i s i n undervisning mottaga auskulterande lärare.

De nuvarande fortbildningskonsulenterna s k u l l e benämnas for t b i l d n i n g s l e d a r e
och deras arbetsuppgifter är a t t undersöka och samordna de s k i l d a f o r t b i l d n i n g s ­
behoven inom länet, organisera studiedagsverksamhet för o l i k a grupper av lärare,
ta i n i t i a t i v t i l l och genomföra fort b i l d n i n g s k u r s e r såväl under läsår som under
f e r i e r , bistå skolcheferna i av kommunerna anordnad fortbildningsverksamhet samt
göra kostnadsberäkningar för planerad f o r t b i l d n i n g och som underlag för anslags­
äskanden. Denna organisation borde byggas upp successivt med början under budget­
året 1963/64.

I Skolöverstyrelsens p e t i t a för 1963/64 föreslås a t t i genomsnitt 5 konsu­
l e n t e r samt l i k a många i Stockholms stad s k a l l tillsättas från och med läsåret
1963/64. Konsulenterna s k u l l e vara halvtidsanställda och ha halv tjänstgöring

3

som lärare och kostnaderna för en konsulent s k u l l e utgöras av ersättning för
mistad halv lön jämte tilläggsarvode.

Fortbildningsledarens uppgifter har ökat i omfattning och betydelse och
man föreslår a t t dessa fo r t b i l d n i n g s l e d a r e b l i r anställda på h a l v t i d v i d läns-
skolnämnderna med ersättning för mistad halv lön jämte tilläggsarvode.

I statsverkspropositionen 8:e huvudtiteln t i l l s t y r k e r departementschefen
överstyrelsens förslag i p r i n c i p men v i l l i n t e ta ställning t i l l hur omfattan­
de den i utbyggt skick bör b l i . Departementschefen förordar a t t för budget­
året 1963/64 inrättas samtliga befattningar som fortb i l d n i n g s l e d a r e och så
många befattningar som fortbildningskonsulent som befinnes möjligt inom anslags­
ramen.

Central f ortbildningsverksamhet
Inom Kungl. Skolöverstyrelsen inrättades 1961 en särskild nämnd med upp­

g i f t a t t handlägga frågor rörande den centr a l t ledda fortbildningsverksamheten
för lärare. I denna fortbildningsnämnd har lärarorganisationerna representa­
t i o n . Den s k a l l inom ramen för tillgängliga medel planlägga och i den mån så
beslutas genomföra Skolöverstyrelsens lärarfortbildning. Man s k a l l också så
långt som möjligt koordinera denna verksamhet med motsvarande som bedrives
av andra i n s t i t u t i o n e r .

Skolöverstyrelsens kurser
Omfattning: Kurstiden har v a r i e r a t men v a n l i g t v i s har kurserna omfattat 6 - 1 0
dagar och v a r i t förlagda t i l l f e r i e t i d .
Ämnen: Skolöverstyrelsens kurser är ämnesvis uppdelade för lärare i o l i k a s k o l ­
former och motsvarande åldersstadier och förutom kurser i de vanliga undervis­
ningsämnena kan nämnas kurser om läs- och skrivsvårigheter, studieteknik, y r ­
kesvägledningsfrågor, skolhygien, sexualundervisning och sexualhygien, t r a f i k ­
undervisning o.s.v.
Kurs deltagarna har i allmänhet erhållit reseersättning och e t t mindre t r a k t a ­
mente v i d dessa kurser. E f t e r 1/7 1962 utgår emellertid rese- och traktaments-
ersättning e n l i g t s t a t l i g a bestämmelser v i l k e t är en betydande förbättring.

Federationen SAF:s kurser
FSAF har j u som redan nämnts länge ordnat kursverksamhet och här redovisas

endast de senaste årens kurser, som f i n a n s i e r a t s med statsmedel.
Omfattning; 1961 hölls 13 kurser med e t t deltagarantal av 600. I runt t a l inkom
3.000 ansökningar t i l l dessa kurser.

Kurstiden har v a r i t en vecka och antalet deltagare per kurs varierade mellan
40 - 60.

1962 anordnades l i k a l e d e s 13 kurser med ungefär samma frekvens på ansök­
ningarna som 1961 års.
Ämnen: Innehållet i de o l i k a kurserna se bi l a g a A, 1962 års kurser b i l a g a B,
för 1963 planlagda kurser bi l a g a C.
Kursdeltagarna har u t t a g i t s regionalt bland medlemmar i de t i l l FSiLF hörande
medlemsorganisationerna med hänsyn t i l l bostadsorten och man har försökt t a
hänsyn t i l l a t t a l l a t r e stadierna låg- mellan och högstadiet s k u l l e b l i repre­
senterade v i d kurserna. Särskilt v i k t i g t har detta v a r i t för de arbeten i
grupp som förekommit.

Kursdeltagarna i FSAF:s kurser har erhållit reseersättning och e t t mindre
traktamente i enlighet med Skolöverstyrelsens bestämmelser. E f t e r 1/7 1962 u t ­
går även här rese- och traktamentsersättning e n l i g t s t a t l i g a bestämmelser.

Annan kursverksamhet
Folkskollärarförbundens kursverksamhet 1963 inskränker s i g t i l l en behörig­

hetskurs i engelska i Halmstad mellan 24 j u n i - 20 j u l i . V i d denna kurs kan
genom av Skolöverstyrelsen fastställda prov deltagarna vinna behörighet a t t
undervisa i engelska i folkskolan och grundskolans mellanstadium.

Samarbete med korrespondensinstitutet Hermods har uppehållits i f l e r a år
gällande behörighetskurser i engelska och tyska. T i l l dessa kurser utgår ej
rese- och traktamentsersättning. Deltagarna har a t t betala en kursavgift av
250 kronor. E f t e r vinnande av behörighet i tyska e l l e r engelska kan e f t e r ansö­
kan hos Skolöverstyrelsen stipendium om högst 500 kronor erhållas..

Fackliga kurser
Sedan 1950 har Sveriges folkskollärarförbund va.rje år hållit f a c k l i g a vec­

kokurser på f e r i e t i d . 1953 började Sveriges folkskollärarinneförbund och 1954
Sveriges småskollärarförbund med motsvarande kursverksamhet.

5

Vidaroutbildningskurser för folkskollärare
Dessa kurser anordnas av Skolöverstyrelsen sedan 1954 som r e s u l t a t av för­

handlingsöverenskommelse. E f t e r genomgång av 2 sådana kurser i o l i k a ämnen
samt s.k. 'biämneskurs (metodik i e t t tredje ämne) jämte psykologikurs ger sådan
ut b i l d n i n g behörighet t i l l tjänstgöring på högstadium och därmed högre lön.
Ämnen som vidareutbildningai har g i v i t s i under de s i s t a åren är modersmål,
samhällskunskap, yrkesvägledning, matematik, f y s i k och kemi. Dessa kurser an­
ses motsvara 1 akademiskt betyg och motsvarande behörighet kan erhållas genom
u n i v e r s i t e t s s t u d i e r motsvarande 2 akademiska betyg.

