
SVERIGES LÄRARFÖRBUND 
Avsk r i f t . 

L Ä R A R E F Ö R S K O L A I U T V E C K L I N G 

Betänkande av 1974 års lärarutbildningsutredning (LUT 74) 

INLEDNING 

Skolutveckling och personalutveckling måste samordnas. Refor­
mer av den grundläggande lärarutbildningen och insatser för 
fo r tb i ldn ing av lärare och skolledare är ett av de främsta i n ­
strumenten för a t t utveckla skolan. Detta är utgångspunkten 
för Sveriges lärarförbunds (SLs) yttrande över 1974 års lärar­
utbildningsutrednings (LUT 74s) betänkande. Beklagl igtv is har sam­
bandet mellan skolutveckl ing och lärarutbi1dninq inte beaktats i 
t i l l r ä c k l i g t hög grad under de senaste decenniernas strävan 
att reformera och vidareutveckla ungdomsskolan. Goda in tent io ­
ner som har haft starkt stöd i samhället har haft svårt att 
tränga igenom i den dagliga skolverksamheten. T i l l stor del 
beror detta på a t t samhället försummat a t t ta konsekvenserna 
av besluten om skolreformer vad gäl ler adekvata förändringar av 
den grundläggande och återkommande utbildningen. 

För SL har detta v a r i t uppenbart sedan lång t i d t i l l b a k a . SL 
har också akt iv t verkat för att en lärarutbildningsreform om­
fattande såväl grundutbildning som for tb i ldn ing ska l l genomfö­
ras. En riktpunkt har därvid va r i t det lärarutbildningsprogram 
som antogs av SLs kongress 1971. Under åren därefter har kra­
ven på en lärarutbildningsreform som en grundläggande del i 
e t t personalutvecklingsprogram för skolan y t t e r l i g a re markerats 
av förbundets medlemmar. Deras arbetsmöjligheter och skolans 
arbetsmiljö i v id bemärkelse har i hög grad ansetts beroende av 
insatser på detta område. 

Remissbehandlingen inom förbundet av LUT 74s förslag har sålunda 
kunnat grundas på mångåriga och omfattande diskussioner bland o-
1 i ka medlemsgrupper och på uttalanden av f l e ra kongresser. Prak­
t i s k t taget samtliga lokala avdelningar inom förbundet har också 
engagerat s ig i remissarbetet. Föreliggande yttrande bygger så­
ledes på en mycket bred medlemsopinion. 

I f l e r a grundläggande frågor finns stor överensstämmelse i syn­
sätt , värderingar och principställningstagande mellan LUT 74 och 
förbundet. SL v i l l således redan inledningsvis framhålla a t t en 
lärarutbildningsreform med det snaraste bör genomföras och a t t 
LUT 74s förslag i sina huvuddrag bör kunna l igga t i l l grund för 
denna. 

I det följande utvecklar förbundet y t t e r l i g a re angelägenheten av 

/BL 0-nr 480 A. 
1979-12-06 
L i t t . : 715:2, 031:3 


at t en lärarutbildningsreform snarast genomförs (avsnitt 2). 
Därutöver behandlas sä r sk i l t frågan om lärarutbildningens or­
ganisation i förhållande t i l l o l i ka skolformer (avsnitt 3). 
I övrigt läggs i yttrandet tonvikten vid lärarutbildningen 
för grundskolan (avsnitt 5) samt den återkommande f o r t b i l d -
ningen (avsnitt 8). 

VARFÖR EN LÄRARUTBILDNINGSREFORM? 

Frågan om en reformering av lärarutbildningen måste ses ur ett 
s ko lh i s to r i s k t reformperspektiv. 

1962 års grundskolereform syftade t i l l a t t avskaffa det gamla 
p a r a l l e l l skolesystemet. Tidigare hade eleverna i 11-, 12-, 
13-årsåldern delats upp på sk i lda skolformer - realskola res­
pektive folkskolans högre årskurser - med hänsyn t i l l studiebe­
gåvning och hemmets ambitioner och möjligheter. Nu skul le de 
hållas samman i en nioårig skola som sku l le ge a l l a elever en 
gemensam referensram. 

Någon lärarutbildning för den nya obl igator i ska skolan fanns 
i n te . Reformen f i ck genomföras med de lärare som stod t i l l buds. 
På högstadiet användes dels folkskol lärare, dels läroverksadjunk­
ter. De förra var utbildade för och hade erfarenhet såväl av un­
dervisning på det underliggande stadiet som av undervisning av mind 
re studieintresserade elever i högstadieåldern. För a t t förstärka 
s i t t ämneskunnande erbjöds de (även under försöksperioden) vidare­
utbi ldning för s in nya uppgift. Läroverksadjunkterna, å andra 
sidan, hade i regel djupa ämneskunskaper men stod genom sin u t b i l d ­
ning och erfarenhet ofta främmande för de svaga elevernas behov av 
elementär undervisning och för undervisningsproblemen i de sam­
manhållna klasserna. 

P a r a l l e l l t med att grundskolan infördes gjorde 1960 års lärarutbi ld 
ningssakkunniga (LUS) en översyn av lärarutbildningen. Utredning­
en ledde t i l l a t t riksdagen 1967 beslutade en lärarutbildningsre­
form. Denna innebar bl a a t t vissa delar av lärarutbildningen i n ­
ordnades i särski lda lärarhögskolor. Anpassningar gjordes t i l l 
grundskolan: småskollärarutbildningen förlängdes och blev lågsta­
d ie lärar l inje, folkskollärarutbildningen förlängdes och blev mel­
lanstadielärar l inje, och av adjunktsutbildningen blev en ämneslä­
r a r l i n j e som i regel gav behörighet för både högstadiet och gym­
nasiet. 

I låg- och mellanstadielärarutbildningen ingick t i 11 valskurser 
som skul le ge "kompetens a t t i viss utsträckning undervisa på 
angränsande stadium" - mer kom det inte ut av tanken på en bred 
grundskollärarutbildning som SL arbetat för. I jämförelse med 
de gamla folkskollärarna f i c k de nya mellanstadielärarna i s j ä l ­
va verket en avsevärd krympning av behörighetsområdet: åk 4-6 
i grundskolan i s t ä l l e t för t id igare åk 1-8 i folkskolan. I 
ämneslärarutbildningen kom den gamla läroverkslärarutbildningens 
struktur och in r ik tn ing att leva kvar: inledande ämnesteoretisk 
utbi ldning vid un ivers i tet under minst tre år, följd av en sepa-


rat praktisk-pedagogisk utb i ldn ing; in r ik tn ing på undervisring 
i såväl grundskolan som gymnasiet. 

Den nya lärarutbildningen hade knappt kommit igång, förrän 
grundskolan reformerades. Lgr 69 innebar bl a a t t t i l l v a l s o r g a -
nisationen i åk 7 och 8 reducerades och a t t linjeuppdelningen 
i åk 9 togs bort. Med Lgr 69 b l i r grundskolans sammanhållna 
karaktär mer markant och den just påbörjade lärarutbildningen 
redan o t id sen l i g . 

Under 1970-talet har en rad reformer genomförts som påverkat 
skolan och därmed förutsättningarna för och innehållet i lära­
rens arbete. Dit hör 1970 års läroplan för gymnasieskolan, som 
innebar a t t de tre t id igare skolformerna gymnasium, fackskola 
och yrkesskola sammanfördes t i l l en integrerad sekundärskola 
med l i n j e r av o l ika längd och innehåll. Dit hör vidare utbygg­
naden av barnstugeverksamheten och införandet av en allmän för­
skola med e t t såväl s oc i a l t som pedagogiskt program. För grund­
skolans del har framförallt SIA-reformen genomgripande betydelse. 

Inom de organisatoriska ramar som lärarutbildningen f i ck 1967 
har det va r i t möjligt a t t endast t i l l en mindre del anpassa ut­
bildningen e f te r de nya förutsättningar och krav som de här nämn­
da reformerna s t ä l l t på skolan och lärarna. Framförallt har 
man inte kunnat dra slutsatserna av a t t skolans och lärarnas 
soc ia la uppgifter betonats med utomordentlig kraft under de senas­
te t i o åren. 

Det är mot denna bakgrund SL under 1970-talets första år ställde 
upprepade krav på en övergripande översyn av lärarutbildningen. 
1974 t i l l s a t t e s lärarutbildningsutredningen (LUT 74). En l igt 
sina d i rekt i v skul le utredningen anpassa lärarutbildningen, dess 
mål, innehåll och struktur, t i l l de förändringar skolan genomgått 
sedan mitten av 1960-talet. Uppgiften innebar g ivetvis också 
en möjlighet att för lärarutbildningens del dra mer långtgående 
s lutsatser av själva grunds kolereformen 1962 än vad LUS på s in 
t i d gjorde. 

Men reformarbetet fortsätter inom skolan. Sedan LUT 74 avgav 
s i t t betänkande har riksdagen beslutat om en ny läroplan för grund­
skolan. Beslutet innebär bl a a t t intagningen t i l l gymnasiesko­
lan fr ikopplas från elevernas val av tillvalsämnen på högstadiet. 
"Grundskolan måste få framträda som en skola utformad e f te r sina 
egna v i l l k o r , inte beroende av efterföljande skolformers inträ­
deskrav och konstruktion", heter det i prop 1978/79:180 (s.12). 
Därmed markeras a t t högstadiet är en del av grundskolan och a t t 
det bör hänga mer samman med de underliggande stadierna inom den­
na än med gymnasieskolan. 

A l l a de skäl för en reformering av lärarutbildningen som här an­
förts gäller förändringar som skett e l l e r planeras inom skolan. 
En annan typ av skäl är en l i g t SL de erfarenheter som den nuvaran­
de lärarutbildningen g i v i t . Dels är det fråga om erfarenheter 
som studerande och lärarutbildare gjort under själva utb i ldn ing­
en. Dels är det fråga om erfarenheter av de utbildade lärarnas 


funktion inom skolan. LUT 74 har redovisat de f lerår iga ut­
värderingsprojekt, som ägnats k lass- och ämneslärarutbild­
ningen, och har ingående analyserat de skolproblem som samman­
hänger med b r i s t e r i lärarutbildningens innehåll och s p e c i a l i ­
seringsgrad. Dessa båda slag av erfarenheter, som ska exempli­
f ieras senare i detta yttrande, ger starka skäl för en föränd­
ring av lärarutbildningen. Uppenbart är bl a att de a l l v a r l i ­
ga arbetsmiljöproblemen för såväl lärare som elever på högsta­
diet har e t t nära samband med lärarnas snäva stadie- och ämnes­
spec ia l i se r ing . 

Y t te r l i ga re skäl för en översyn ges genom de förändringar som 
lärarutbildningens y t t r e organisation genomgått. I början av 
1970--?let t i l l fördes lärarhögskolorna f l e r a nya utbildningar -
yrkeslärarutbildning, förskol lärarutbi ldning, syofunktionärsut-
bi ldning m f l - bl a med sy f tet a t t de o l i ka utbildningarna 
skul le innehållsmässigt närmas varandra. Men det var svårt, 
bl a beroende på o l ikheter i studieorganisation. Av den orsa­
ken kunde nämnvärd samverkan inte komma t i l l stånd ens mellan 
utbildningarna av lågstadielärare, mellanstadielärare och ämnes­
lärare, trots att l ikheten i yrkesuppgifter för dessa lärarkate­
gorier är uppenbar. 

1977 års högskolereform medförde en väsentlig förändring av lä­
rarutbildningens y t t r e organisation. Några y t t re hinder för 
samverkan mellan o l i ka högre utbildningar finns nu inte längre. 
Högskoleförordningen ger också enhetliga r i k t l i n j e r för ut­
bildningarnas inre uppbyggnad, deras studieorganisation. H i t ­
t i l l s har emel lert id de o l i ka lärarutbildningarna utan större 
förändringar l y f t s in i den nya högskolans organisatoriska ram. 
Det återstår a t t utnyttja de möjligheter som högskolereformen 
g i v i t t i l l en inre förnyelse av lärarutbildningen. Därvid mås­
te en l i g t förbundets mening framförallt kravet på y r ke s i n r i k t ­
ning av utbildningen och kravet på samordning mellan h i t t i l l s 
sk i lda lärarutbildningar t i l l godoses. 

SL anser således a t t skolans fortlöpande reformering, erfarenhe­
ter från nuvarande lärarutbildning och de möjligheter högskole­
reformen öppnar ger starka skäl för en reformering av lärarut­
bildningen - nu. Att vissa skolutredningar pågår, t ex den nu­
varande gymnasieutredningen, får en l i g t förbundets uppfattning 
inte fördröja reformen. Förändringar av skolan kommer a l l t i d 
at t planeras. Ska man avvakta dem a l l a , får vi a ldr ig en ny 
lärarutbildning. Och den vi har nu, var föråldrad redan på 
1960-talet. 

LÄRARUTBILDNING FUR FÖRSKOLA, GRUNDSKOLA OCH GYMNASIESKOLA 

Lärarens sociala och pedagogiska funktioner är i s tort set t de­
samma oavsett skolform, stadium och ämne. Läraryrket kan därför 
betraktas som en helhet. Mot den bakgrunden borde spec ia l i se ­
ring av lärarna undvikas. Av praktiska skä l , bl a med hänsyn 


t i l l a t t utbi ldningst iden måste begränsas, är emel lert id viss 
spec ia l i ser ing nödvändig. 

Den mest naturl iga grunden för lärarnas spec ia l i ser ing inom 
överskådlig t i d utgör skolväsendets uppdelning på sk i lda sko l ­
former: förskola, grundskola och gymnasieskola. Likheten 
mellan dessa skolformer och behovet av mjuka övergångar mel­
lan dem får inte dölja a t t de har vissa karaktäristiska s k i l l ­
nader. 

Förskolan och personalutbildningen för dess verksamhet har ny­
l igen fått s in form genom riksdagsbeslut på grundval av barn­
stugeutredningens förslag. LUT 74 har därför inte haft i upp­
drag att utreda förskollärarutbildningen, bara dess allmänna 
anknytning t i l l övrig lärarutbildning. I det följande kommer 
därför uppmärksamheten at t r iktas främst mot uppdelningen i 
grundskola och gymnasieskola såsom grund för en spec ia l i ser ing 
inom lärarutbildningen. Mellan dessa skolformer finns bl a 
följande o l ikheter . 

Grundskolan är ob l igator i sk. Den syf tar t i l l elevernas a l l s i ­
diga utveckl ing, v i l k e t inbegriper s o c i a l , känslomässig, kunskaps-
mässig utveckl ing, fys isk fostran, normbildning m m. Verksamhe­
ten är läroplansbunden, och läroplanen anger e t t i stor utsträck­
ning gemensamt studieprogram för eleverna. Undervisningen sker 
i sammanhållna klasser utan varaktig gruppering e f te r begåvning 
e l l e r prestat ion. Som framhållits i läroplanspropositionen vå­
ren 1979 (prop 1978/79:180, s 62) har grundskolan bl a t i l l mål 
a t t ge varje elev en allmän "livskompetens", d v s sådana kun­
skaper och färdigheter som krävs för att klara sig i samhälls­
l i v och f a m i l j e l i v , i yrkesarbete e l l e r i något slags fo r t sat ta 
studier. I denna allmänna kompetens ingår bl a a t t kunna läsa, 
skr iva och räkna. Skolan har e t t s ä r sk i l t ansvar a t t utveckla 
dessa färdigheter hos eleverna. 

Gymnasieskolan är inte ob l igator i sk , även om f l e r t a l e t ungdomar 
går - och bör gå - där. Den ska ge yrkesförberedelse och för­
beredelse för högre utbi ldning. Den är uppbyggd såsom l i n j e r 
med ofta v i t t sk i lda studieprogram. Många l i n j e r är - och f l e r 
torde b l i - k l a r t yrkes inr iktade. De studerande väljer l i n j e 
ef ter intresse, fa l lenhet och y rkes inr ik tn ing. Al lteftersom 
gymnasieskolan närmas t i l l den kommunala vuxenutbildningen och 
arbetsmarknadsutbildningen och anpassas e f te r den återkommande 
utbildningens pr inc ip ökar andelen vuxna studerande. 

Andelen lärare som i dag tjänstgör i både grundskolan och gym­
nasieskolan utgör endast några få procent. Många lärare har ut­
bi ldning bara för tjänstgöring i gymnasieskolan. En spec ia l i se ­
r ing av lärarutbildningen mot grundskola respektive gymnasiesko­
la innebär a t t lärarutbildningen på e t t tydl igare sätt än vad 
nu är möjligt in r i k tas på de karaktäristiska dragen och de vä­
sent l iga problemen inom respektive skolform. 

För gymnasieskolans del medför detta, i enlighet med LUT 74s för­
s lag, att t ex utbildningen av lärare i allmänna ämnen och av l ä -


rare i yrkesinriktade ämnen kan närmas t i l l varandra och få en 
klarare vuxenpedagogisk i n r i k tn ing . Ämnesbredden hos lärarna 
kan begränsas t i l l förmån för ämnesfördjupning. 

För grundskolans del kan en sammanhållen, bred lärarutbildning 
äntligen komma t i l l stånd, utan snäva specia l i ser ingar mot be­
stämda skolstadier. De nuvarande stadiegränserna, som inte sva­
rar mot elevernas mognadsförlopp och som vål lar så svåra problem, 
kan överbryggas, övergången från låg- och mellanstadiets k lass-
lärarsystem t i l l högstadiets ämneslärarsystem kan göras mindre 
abrupt och högstadiet mer natur l i g t ingå i grundskolan. En samman­
hållen grundskollärarutbildning, som ska ge lärarna en helhets­
syn på elevernas utveckling över hela den obl igator iska s k o l t i ­
den och ge dem kompetens a t t åtminstone i något ämne e l l e r några 
ämnen undervisa över hela grundskoleinterval let, måste byggas 
upp med en bred basutbildning, följd av viss spec ia l i ser ing mot 
framförallt ämnesområden. 

En sådan lärare kan följa eleverna över de nuvarande stadiegrän­
serna och därmed ge kontinuitet åt elevernas skolgång. Antalet 
lärare per klass kan successivt öka något a l l teftersom elevernas 
int resse inr iktn ing fördjupas. På högstadiet bör antalet lärare 
per klass begränsas så a t t lärare och elever verkligen kan lära 
känna varandra och uppleva den trygghet tillsammans som är en 
förutsättning både för harmonisk utveckling och för god in lär -
ni ng. 

SL anser således a t t huvudprincipen vid en reformering av lärar­
utbildningen måste vara att det skapas en sammanhållen utbildning 
för grundskolans lärare. Detta får g ivetvis inte medföra vidga­
de k l y f to r mellan grundskolan och förskolan respektive mellan 
grundskolan och gymnasieskolan. Lärarutbildningarna för respek­
t ive skolform måste ge så mycket av gemensam pedagogisk grundsyn 
och så mycket kännedom om och erfarenhet av verksamheten i den 
angränsande skolformen att elevernas övergång kan ske smidigt 
och under samverkan mellan avlämnande och mottagande lärare. 

En l igt SLs uppfattning har LUT 74 gjort en god avvägning mellan 
å ena sidan det primära behovet av en utbi ldning inr iktad mot 
respektive skolform och å andra sidan behovet av "skolformsö-
vergripande" beredskap hos lärarna. Den praktisk-pedagogiska o-
rienteringskursen (PPO), som föreslås vara en inledande gemensam 
del av a l l a lärarutbi ldnings l injer, syftar jus t t i l l a t t ut­
veckla en gemensam pedagogisk grundsyn och t i l l a t t ge kännedom 
och erfarenhet av angränsande skolformer. Vidare har det kommu-
nikationsblock som föreslås ingå i grundskollärarutbildningen tyd­
l iga l i kheter med motsvarande block i förskollärarutbildningen. 
I den praktisk-pedagogiska delen av grundskollärarutbildningen 
måste g ivetvis ingå pedagogisk och syoinr iktad orientering om e-
levernas övergång t i l l gymnasiala studier, helst också praktik i 
gymnasieskolan. På motsvarande sätt bör ämneslärarutbildningen 
ge orientering om och praktik i grundskolans högre årskurser. 

Ett "skolformsövergripande" perspektiv ges också genom de på-


byggnadsutbildningar som LUT 74 föreslår: påbyggnadsutbildning 
för att främja samverkan mellan förskola och grundskola (se 
punkt 10 nedan) och vidareutbildning av grundskollärare t i l l 
gymnasielärare. I pr incip bör y t te r l i g a re vidareutbildningar 
vara möjliga: för förskollärare t i l l grundskollärare och vice 
versa, och för gymnasielärare t i l l grundskollärare. 

Utöver de nämnda åtgärderna v i l l SL peka på a t t fy l lnadstjänst­
göring g ivetv is måste kunna ske inom den angränsande skolformen, 
t ex för gymnasieskolans lärare inom grundskolans högre årskur­
ser. 

LÄRARROLLEN OCH LÄRARUTBILDNINGENS MÅL (Kap.4) 

Samhällets snabba utveckling påverkar i hög grad skolan och där­
med förutsättningarna för lärarnas arbete. Så innebär t ex ökade 
krav på demokrati i a rbets l i vet a t t ökade krav s tä l l s på demokra­
t i i skolan, samtidigt som skolan genom sina arbetsformer kommer 
at t påverka det framtida samhällets utveckl ing. Ett ömsesidigt 
närmande mellan skola, samhälle och arbets l i v har i n l e t t s , d v s 
en utveckling mot en mer öppen skola. De förändringar som sker 
inom skolan och i samhället medför också att lärarna får e t t v i d ­
gat ansvar för elevernas soc ia la och känslomässiga mognad. Sam­
hällsförändringarnas starka genomslagskraft inom skolan med bl a 
ökad oro i klasserna kräver en lärarutbildning som bättre svarar 
mot dagens s i tua t i on . 

Skolans främsta uppgift är och har a l l t i d va r i t a t t bibringa e l e ­
verna kunskaper och färdigheter och a t t lära eleverna att själva 
söka kunskaper. Detta betyder a t t e t t av lärarutbildningens främs­
ta mål måste vara a t t på basis av en t i l l f redsstäl lande förkun­
skapsnivå ge de blivande lärarna goda ämneskunskaper. Detta har 
utredningen i hög grad beaktat, dels genom betoningen av ämnes­
fördjupningen i sv/ma för a l l a lärare, dels genom den i förhål lan­
de t i l l nuläget avsevärda förstärkningen av ämnesutbildningen för 
de lärare som i n r i k t a r s ig på a t t undervisa barn i de lägre å ld­
rarna . 

De blivande lärarna måste samtidigt också få sådana pedagogiska 
kunskaper och kunskaper om barns och ungdoms utveckling a t t de 
kan skapa en god inlärningssituation - annars b l i r lärarens äm­
neskunskaper t i l l föga nytta. 

Eleverna ska i skolan skaffa s ig e t t grundläggande kunskapsförråd 
av stor omfattning. Det är en l i g t förbundets uppfattning e t t ö-
verdrivet påstående av utredningen at t värdet av förvärvade kun­
skaper och färdigheter snabbt minskar i e t t föränderligt samhälle. 
Värdet av basfärdigheter minskar i n te . Huvuddelen av de ämnes­
kunskaper eleven t i l lägnar s ig bevarar s i t t värde under en l i v s ­
t i d , inte bara i språk och matematik utan också i orienteringsäm­
nena. Vad man med skäl kan säga är a t t en ganska stor sektor i n -


om det sistnämnda området b l i r föråldrad och at t nya stora kun­
skapsområden tillkommer. Detta är e t t av skälen t i l l a t t man 
i skolan behöver lära s ig a t t söka och k r i t i s k t bedöma nytt, 
t id igare okänt s to f f . Man behöver detta också för att kunna 
gripa s ig an med nya områden i s i t t yrkesarbete e l l e r skaffa s i g 
kunskap om aktuel la samhällsfrågor. 

Den breddning av lärarrol len som LUT 74 föreslår får, en l iq t SLs 
uppfattning, sålunda inte leda t i l l a t t lärarens betydelse för 
elevernas kunskapstiHägnande minskar. En lärarutbildning, som 
förbereder för en vidgad l ä ra r ro l l , måste emellert id utgå ifrån 
en helhetssyn på eleven. Det innebär bl a att elevens utveckling 
ses som en dynamisk process där kunskaps t i 11 ägnande, socia l ut­
veckl ing, fys isk mognad och normbildning är komponenter som är 
ömsesidigt beroende av varandra. Ett annat mål för en reform av 
lärarutbildningen måste därför vara a t t ge lärarna en avsevärt bätt­
re förberedelse för dessa uppgifter än vad nu är f a l l e t . En snäv 
ämnesspecialisering hos läraren kan utgöra e t t hinder för en 
sådan helhetssyn. 

Den utveckling som skolan genomgår s tä l ler ökade krav på lärarens 
förmåga a t t samarbeta. Detta gäl ler såväl samarbete med elever 
och föräldrar som med kol leger i arbetslag. Spec ie l l t v i k t i g t 
är a t t läraren har e t t demokratiskt förhållningssätt t i l l e lever­
na, bl a i syfte a t t skapa en god inlärningss ituat ion. Demokrati 
och samarbete är också v ik t i ga mål i s i g . Om skolan genomsyras 
av e t t demokratiskt arbetssätt påverkar detta också det framtida 
samhället i denna r i k tn i ng . 

Samtidigt måste i skolan uppkomma s i tuat ioner där läraren som har 
det y t te r s ta ansvaret är skyldig att säga nej e l l e r att fat ta be­
s l u t i s t r i d mot en elevgrupps v i l j a . Det är i och för sig e f t e r ­
strävansvärt a t t detta ska behöva ske så sällan som möjligt, men 
a l l a måste i en demokrati lära s ig a t t leva i spänningen mellan 
o l i k a sätt a t t komma fram t i l l en handl ings l inje. Eleverna bör 
a l l t så ges stor f r i h e t att medverka i skolarbetets uppläggning men 
fr iheten kan inte vara obegränsad. Denna balansgång bör uppmärk­
sammas i diskussionen om lärarrol len. 

Lärarutbildningen måste från dessa utgångspunkter vara k l a r t y r ­
kes inr iktad för att lärarna ska kunna svara mot de krav som 
s t ä l l s . Analogt med detta krävs samarbete och demokratiska ar­
betsformer inom lärarutbildningen. (I avsn itt 5 behandlas dessa 
frågor mer ingående). 

De grundläggande yrkesfunktionerna är gemensamma för a l l a lärare. 
Yrkesidentiteten l igger främst i den praktisk-pedagogiska in s ik ­
ten och kompetensen. Läraryrket är sålunda en helhet. En k lar 
yrkes inr iktn ing av lärarutbildningen måste med detta synsätt i n ­
nebära a t t de praktisk-pedagogiska inslagen ges stor tyngd och 
at t o l i k a lärarutbildningar förs närmare varandra e l l e r he l t 
sammanslås. 

Den p r i n c i p i e l l a syn på lärarro l len, som SL här redovisat, överens­
stämmer i a l l t väsentligt med de värderingar och den analys som 


- 9 -

LUT 74 gjort i kapitel 4 i betänkandet, och måste utgöra ut­
gångspunkten för en reformering av lärarutbildningens mål, i n ­
nehåll och struktur. 

5. LÄRARUTBILDNINGEN FÖR GRUNDSKOLAN (Kap. 5 0.7) 

5.1 En sammanhållen utbildning 

I t id igare avsnitt har SL påvisat det sedan lång t i d föreliggan­
de behovet av en genomgripande reform av lärarutbildningen i 
grundskolan med anledning av de t id igare beslutade sko l refor ­
merna. 

När LUT 74 framlade s i t t förslag hade riksdagen ännu inte f a t t a t 
beslut om den nya läroplanen för grundskolan, som kommer a t t gä l ­
l a f r o m läsåret 1982/83. Det finns därför anledning a t t sär­
s k i l t granska denna och de tankegångar som kan l igga bakom de 
faststäl lda förändringarna inför ställningstagandet t i l l LUTs 
förslag om en sammanhållen grundutbildning och dennas o l i ka 
komponenter i form av i nd i v idue l l a valmöjligheter inom den sam­
manhållna utbildningens ram. 

SL anser att följande faktorer är av sä r sk i l t intresse. 

De s i s t a resterna av det s k p a r a l l e l l skolesystemet avlägsnas ur 
grundskolan genom beslutet att a l l a studievägar i grundskolan 
ska l l ge f u l l behörighet för t i l l t räde t i l l gymnasieskolans o l i ­
ka utbildningsvägar. I beslutet om en vidgad försöksverksamhet 
med gemensam kurs i ämnena engelska och matematik och i beslutet 
om försöksverksamhet med betygsfri intagning t i l l gymnasieskolan 
l igger bedömningar om en väntad utveckl ing. Den star­
ka betoningen av kunskaps- och färdighetsträningen i ämnena svens­
ka och matematik, resurskoncentrationen t i l l dessa ämnen och i n ­
riktningen av skolans verksamhet för a t t förse a l l a elever med 
nödvändiga kunskaper är utmärkande för den nya läroplanen, liksom 
den ökande graden av f r i t t valda studier i form av t i 11 valsämnen, 
f r i a a k t i v i t e te r och temastudier inom den sammanhållna utb i ldn ing­
ens ram. 

Arbetslivskontakterna ökar väsentligt i omfång i hela grundskolan. 
De naturorienterande inslagen i undervisningen betonas starkare. 
Tillkomsten av nya ämnen och undervisningsmoment (hemkunskap och 
teknik på L-M-stadiet), liksom sektoriseringen av no- och so-äm-
nen på högstadiet och nya ställningstaganden t i l l hemkunskap, 
s löjd och teknik på högstadiet påverkar lärarutbildningens struk­
tur och innehåll. De starka kraven på e t t nytt arbetssätt med 
utgångspunkt i elevernas medinflytande förändrar undervisningssi­
tuationen väsentligt på lång s i k t . 

Grundskolan har genom beslutet om den nya läroplanen fått den 
struktur och det innehåll inom v i l k e t de nya lärarna ska l l verka 
i början av s in tjänsteperiod. En diskussion om den grundläggande 


