

1

Netla – Veftímarit um uppeldi og menntun
Menntavísindasvið Háskóla Íslands

Greinaflokkur um kennaramenntun til heiðurs Ólafi J. Proppé sjötugum
á tíu ára afmæli Netlu – Veftímarits um uppeldi og menntun

Ritrýnd grein birt 2. desember 2012

Gyða Jóhannsdóttir

Þróun menntunar

fyrir norræna grunnskólakennara
Liggur leiðin í háskóla?
Greint er frá samanburðarrannsókn á þróun í menntun norrænna grunnskólakenn-

ara og kannað hvort og á hvern hátt þróun á Íslandi er sambærileg þróuninni á

öðrum Norðurlöndum. Kannað er hvort og á hvern hátt þróunin endurspeglar bók-

námsrek, þ.e.a.s. hvort sú tilhneiging sé á Norðurlöndum að færa kennaramenntun

í háskóla eða í stofnanir sem smám saman leitast við að haga starfsemi sinni á

líkan hátt og gert er í háskólum. Sérstaklega er kannað hvernig bóknámsrek er til-

komið og hvernig það tengist menntapólitískum aðstæðum og uppbyggingu æðri

menntunar í hverju landi. Niðurstöður leiða í ljós að einkum þrennt hefur áhrif á

bóknámsrek. 1) Stjórnvöld breyta sýn sinni á menntun grunnskólakennara og telja

að hún þurfi að verða fræðilegri og bóklegri en áður. 2) Stjórnvöld breyta mennta-

kerfinu þannig að kerfið í heild eða að hluta til færist nær gildum og vinnubrögðum

háskóla en það var áður. 3) Einstaka stofnanir, sem ekki eru háskólar en mennta

grunnskólakennara, geta sótt um og fengið virðingarstöðu háskóla að uppfylltum

ákveðnum skilyrðum. Þróunin endurspeglar mismikið bóknámsrek í löndunum

fimm, m.a. kemur í ljós ólík þróun menntunar íslenskra og danskra grunnskóla-

kennara. Menntun íslenskra grunnskólakennara flyst snemma í háskóla en mennt-

un danskra grunnskólakennara fer fram í stofnunum sem eru ólíkastar háskólum

miðað við önnur lönd Norðurlandanna. Nánari greining bendir til þess að land-

fræðilegar og menningarlegar aðstæður hafi haft áhrif á þróun menntunar grunn-

skólakennara í Danmörku og á Íslandi.

Höfundur er dósent við Kennaradeild á Menntavísindasviði Háskóla Íslands.

Education for Nordic primary school teachers: Destination University?
A comparative study on the development of the education of Nordic primary
school teachers is introduced. The question is explored as to whether the deve-
lopment of this teacher education in Iceland is similar to other Nordic countries,
and whether this development reflects academic drift. In example: Is there a
Nordic tendency to transfer teacher education to universities or institutions that
gradually become more similar to universities? In particular, how academic drift
emerges and how it relates to the educational and political context is explored,
as is the organization of higher education in each country. The results show that

http://netla.khi.is/

Netla – Veftímarit um uppeldi og menntun

2

academic drift is influenced in three ways: 1) State authorities change their views
on the education of primary school teachers, believing it has to become more
theoretical and academic. 2) These authorities move the educational system
closer to the universities’ values and academic working conditions. 3) Individual,
non-university institutions educating primary school teachers apply for and
receive university status, partly or in full. Academic drift was detected in all
countries but occured everywhere at a different pace. A considerable difference
was found between Icelandic and Danish development: the Icelandic education
was transferred to the university in 1971, whereas Danish education remains
within institutions that are unlike universities in the other Nordic countries. Furth-
er analyses indicate that this difference is related to geo-political and cultural dif-
ferences between the countries. The author is associate professor at the Faculty
of Teacher Education, School of Education, University of Iceland.

Inngangur
Flutningur menntunar ýmissa starfsstétta, sem áður voru menntaðar á lægri stigum

menntakerfa á háskólastigi, er vel þekkt fyrirbæri á alþjóðavísu. Þetta á til dæmis við um

menntun grunnskólakennara, hjúkrunarkvenna, félagsráðgjafa, endurskoðenda o.s.frv.

(Kyvik, 2002, 2009; Morphew, 2000). Viðkomandi starfsmenntaskólar hafa smám saman

leitast við að haga starfsemi sinni á líkan hátt og tíðkast í háskólum. Sumir starfsmennta-

skólar hafa fengið formlega stöðu háskóla, menntunin hefur sums staðar færst inn í þá

háskóla sem fyrir eru og sums staðar er menntunin ennþá í starfsmenntaskólum og stofn-

unum sem teljast á milli framhaldsskóla og háskóla, þ.e.a.s. eru einskonar millistofnanir

sem jafnframt eru hluti af æðri menntun viðkomandi lands (e. higher education, tertiary

education). Í þessari grein eru slíkar millistofnanir nefndar starfsmenntaskólar eða faghá-

skólar, allt eftir því hvað á við hverju sinni. Skólar sem ekki eru háskólar (e. non-university

institutions) er notað ef vísað er til starfsmenntaskóla eða fagháskóla. Hugtakið háskóla-

stig er notað í stað hugtaksins æðri menntun þar sem fyrra hugtakið fellur betur að ís-

lenskri málhefð, háskólastig er þó þrengra en hugtakið æðri menntun. Sú tilhneiging

stofnana, sem eru ekki háskólar, að líkjast háskólum hefur verið nefnd academic drift, á

íslensku þýtt sem bóknámsrek (Jón Torfi Jónasson, 2006). Ýmsir fræðimenn telja að

bóknámsrek þessara skóla sé sameiginlegt einkenni þróunar slíkra stofnana í nokkrum

löndum (Morphew, 2000; Jón Torfi Jónasson, 2004a; Kyvik, 2004, 2009). Tilhneigingin

birtist m.a. í sókn eftir ýmsum einkennum háskóla, svo sem að námi ljúki með háskóla-

gráðu og að kennarar stundi akademískar rannsóknir en til þess var ekki ætlast í upphafi

(Neave, 1979).

Flutningur menntunar íslenskra grunnskólakennara (báru þá starfsheitið barnaskólakenn-

ari) á háskólastig árið 1971 er dæmi um ofangreint bóknámsrek. Kennaraskóli Íslands

fékk stöðu háskóla og varð Kennaraháskóli Íslands. Ég kannaði menntapólitískar aðstæð-

ur á þessum tíma en einnig viðhorf og röksemdir nokkurra hagsmunaðila með eða á móti

flutningnum en menn greindi á um nauðsyn og raunsæi þess að flytja þessa starfsmennt-

un, sem var á mennta- og sérskólastigi, á háskólastig (Gyða Jóhannsdóttir, 2001). Í fram-

haldinu þótti mér forvitnilegt að kanna þróun sambærilegrar menntunar á hinum Norður-

löndunum þar sem Íslendingar bera sig gjarnan saman við þau. Náið samstarf hefur verið

á milli stjórnvalda á Norðurlöndum, til dæmis í mennta- og skólamálum. Því má ætla að

íslenska þróunin beri keim af norrænni þróun hvað varðar stöðu og skipulag kennara-

menntunar í menntakerfinu.

Í þessari grein er greint frá framkvæmd og niðurstöðum samanburðarrannsóknar á þróun

menntunar norrænna grunnskólakennara. Meginmarkmið rannsóknarinnar er að varpa

ljósi á þróun þessarar kennaramenntunar með tilliti til þess hvar henni er komið fyrir í kerf-

inu og hvernig hún tengist menntapólitískum aðstæðum og uppbyggingu kerfisins í hverju

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

3

landi. Einnig er kannað hvernig þróunin endurspeglar bóknámsrek, þ.e.a.s. hvort norræn

tilhneiging sé til að færa menntun grunnskólakennara nær háskólunum en hún var áður

eða flytja hana alfarið í háskóla eins og gert var á Íslandi.

Þegar unnið var að rannsókninni kom fljótt í ljós að til þess að greina hvar menntun nor-

rænna grunnskólakennara er komið fyrir í viðkomandi menntakerfi og kanna hvort bók-

námsrek hefði átt sér stað, og ef svo væri hvað væri til marks um það, var nauðsynlegt að

kanna fyrst þróun og skipulag norræns háskólastigs með tilliti til bóknámsreks. Þar á eftir

var þróun kennaramenntunar í viðkomandi landi skoðuð. Þetta var gert nokkuð jafnhliða á

árunum 2001–2006. Ég hef áður fjallað ítarlega um framkvæmd og niðurstöður þess hluta

rannsóknarinnar sem sneri að þróun norræns háskólastigs í grein þar sem borin var sam-

an þróun íslensks háskólastigs og þróun sama skólastigs á hinum Norðurlöndunum

(Gyða Jóhannsdóttir, 2008). Þar sem umfjöllun um þróun norræns háskólastigs er sam-

ofin rannsókn á þróun menntunar fyrir norræna grunnskólakennara er nauðsynlegt að

fjalla í stuttu máli um þá þætti rannsóknarinnar á þróun háskólastigs sem tengjast helst

rannsókninni á kennaramenntun. Að öðru leyti er vísað í fyrri grein um það efni (Gyða

Jóhannsdóttir, 2008).

Það sem greinir umfjöllun um þróun norrænnar grunnskólakennaramenntunar frá fyrri um-

fjöllun er einkum þrennt: 1) Fjallað er um þróun menntunar einnar starfsstéttar (grunn-

skólakennara) með tilliti til staðsetningar í viðkomandi menntakerfi og bóknámsreks. Síðar

mætti á sama hátt fjalla um þróun annarra starfsstétta, svo sem hjúkrunarkvenna, verk-

fræðinga og félagsráðgjafa, og bera saman þróun ólíkra starfsstétta á Norðurlöndum,

kanna hvað er líkt og ólíkt í þróuninni og tengja það við menntapólitískar aðstæður og

stöðu starfsstéttanna í hverju landi fyrir sig. Þessi rannsókn getur því nýst til umfangsmeiri

samanburðarrannsókna. 2) Bóknámsrek í menntun norrænna grunnskólakennara er

greint samkvæmt nákvæmari og heildstæðari flokkun á bóknámsreki en gert var í rann-

sókninni um þróun norræns háskólastigs (Gyða Jóhannsdóttir, 2008). 3) Breytingum á

þróun menntunar norrænna grunnskólakennara er fylgt eftir frá 2006 þar sem það á við.

Hér á eftir er fyrst gerð grein fyrir aðdraganda þess að menntun íslenskra barnakennara

var færð á háskólastig 1971 og stöðu íslensks menntakerfis á þeim tíma. Að svo búnu er

fjallað um fræðilega nálgun og aðferðir rannsóknarinnar á þróun norrænnar grunnskóla-

kennaramenntunar. Síðan eru niðurstöður tengdar menntapólitískum aðstæðum í lönd-

unum. Að lokum eru niðurstöður teknar saman, dregnar ályktanir og þær skoðaðar í ljósi

fræðilegrar vitneskju. Að auki er leitast við að útskýra sérstaklega þann mun sem kom

fram á þróun menntunar danskra og íslenskra grunnskólakennara.

Aðdragandi þess að menntun íslenskra barnakennara

var færð á háskólastig og staða íslensks menntakerfis 1971
Árið 1971 var íslenskt menntakerfi fjórskipt: 1) barnafræðsla, 2) gagnfræðaskólastig,

3) mennta- og sérskólastig, og 4) háskólastig (Lög um skólakerfi og fræðsluskyldu,

22/1946). Á gagnfræðaskólastigi gátu nemendur lokið unglingaprófi og að því búnu mið-

skólaprófi eða landsprófi sem var inngönguskilyrði í menntaskólana en landspróf var af-

brigði af miðskólaprófi. Ef nemendur luku ekki landsprófi gátu þeir bætt við sig fjórða árinu

og lokið gagnfræðaprófi. Kennaraskólinn tilheyrði mennta- og sérskólastigi og menntaði

barnakennara. Á háskólastigi var Háskóli Íslands en hann varð formlega háskóli 1911. Í

byrjun áttunda áratugarins var nám í Tækniskólanum að hluta til talið á háskólastigi en

skólinn fékk þó ekki heitið Tækniháskóli fyrr en 2002 (Hildur Rögnvaldsdóttir, 2004).

Á sjötta og sjöunda áratugnum önnuðu gagnfræðaskólar, sérskólar og menntaskólar ekki

eftirspurn eftir framhaldsnámi að loknu skyldunámi. Árið 1962 voru einungis þrír mennta-

skólar í landinu sem útskrifuðu stúdenta auk Verslunarskóla Íslands. Nám í menntaskól-

Netla – Veftímarit um uppeldi og menntun

4

um var fyrir fáa útvalda og skortur var á fjölbreyttari námstilboðum að loknu skyldunámi.

Gagnfræðingar áttu mjög takmarkaða möguleika á námi á mennta- og sérskólastigi. Sam-

kvæmt lögum um Kennaraskóla Íslands frá 1963 var lengd kennaranáms fjögur ár. Inn-

tökuskilyrði voru rýmkuð en þau höfðu verið þau sömu og í menntaskólana, þ.e.a.s.

landspróf, en í lögunum var formlega heimilað að veita gagnfræðingum með lágmarks-

einkunn í ákveðnum greinum inngöngu en það hafði verið gert að einhverju marki fyrir

samþykkt laganna þar sem of fáir nemendur með gott landspróf sóttu um inngöngu (Al-

þingistíðindi 1962 A, bls. 1331). Að auki var m.a. kveðið á um stofnun eins árs framhalds-

deildar fyrir þá sem luku kennaranámi samkvæmt nýju lögunum, þ.e.a.s. í fyrsta lagi

1967, og lauk náminu með stúdentsprófi (Lög um Kennaraskóla Íslands, 23/1963). Þar

með opnaðist gagnfræðingum möguleiki á að ljúka stúdentsprófi sem var inngönguskilyrði

í Háskóla Íslands. Mikil fjölgun nemenda fylgdi í kjölfarið og skólinn yfirfylltist á árunum

1965−1970. Árið 1969 voru þrisvar til fjórum sinnum fleiri nemendur við nám í skólanum

en nýtt og hálfbyggt húsnæði Kennaraskólans gerði ráð fyrir (Alþingistíðindi 1970 AI, bls.

1203). Óhætt er að fullyrða að algert öngþveiti ríkti í skólanum (Sigríður Valgeirsdóttir,

1987; Gyða Jóhannsdóttir, 2004). Hér er því haldið fram að öngþveitið hafi átt rætur að

rekja til skorts á fjölbreyttari námstilboðum að loknu skyldunámi og afskiptaleysis stjórn-

valda gagnvart þróun Kennaraskóla Íslands en talsmaður hans hafði ítrekað og án árang-

urs farið fram á heimild til að herða inntökuskilyrðin, þ.e.a.s. að hækka lágmarkseinkunn

nemenda með gagnfræðapróf.

Á þessum árum var unnið að víðtækri uppstokkun á íslensku skólakerfi. Árið 1966 hóf

menntamálaráðherra umfangsmiklar menntaumbætur á landsvísu. Markmiðið var að end-

urskipuleggja skyldunámið og semja nýtt námsefni fyrir allar greinar. Skólarannsóknadeild

var stofnuð í menntamálaráðuneytinu. Almennur vilji var til þess að stokka upp skyldu-

námsstigið og það framhaldsnám sem tók við af því. Á árunum 1969−1974 var unnið að

breytingum á skyldunámsstiginu og lög um grunnskóla voru samþykkt árið 1974 (Lög um

grunnskóla, 63/1974). Samtímis var unnið að breytingum á skólakerfinu og voru lög um

skólakerfi samþykkt sama ár og grunnaskólalögin (Lög um skólakerfi, 55/1974) enda ekki

hægt að breyta skyldunámi og framhaldsnámi án þess að breyta skólakerfinu (Helgi Skúli

Kjartansson, 2008).

Á sama tíma var unnið að breytingum á framhaldsnámi að loknu skyldunámi. Árið 1969

veittu stjórnvöld heimild til að starfrækja tveggja ára framhaldsdeildir að loknu gagnfræða-

prófi og voru þær staðsettar í gagnfræðaskólum (Lög, 84/1969, um breytingu á lögum,

48/1946 um gagnfræðanám). Á áttunda áratugnum er hugtakið framhaldsskóli fyrst notað

um skóla sem tóku við að loknu skyldunámi. Árið 1973 eru hugmyndir um fjölbrautaskóla

lögfestar en með stofnun þeirra jukust möguleikar á fjölbreyttu framhaldsnámi að loknu

skyldunámi. Nemendur gátu þá lokið starfsnámi og stúdentsprófi í sömu stofnun (Lög um

heimild til að stofna fjölbrautaskóla, 14/1973) en auk þess gátu nemendur lokið stúdents-

prófi í menntaskólunum (Jón Torfi Jónasson, 2008).

Einnig var unnið að breytingum á háskólastiginu, þ.e.a.s. á námsframboði Háskóla Ís-

lands. Á þessum tíma var krafan um inntökuskilyrði eina opinbera skilgreiningin á há-

skóla, en inntökuskilyrði voru stúdentspróf eða sambærilegt nám. Árið 1969 voru lagðar

fram tillögur um breytingar á námsframboði Háskóla Íslands næstu tuttugu árin. Því var

spáð að nemendafjöldi myndi þrefaldast næstu tíu árin. Lagt var til að auka fjölbreytni í

námsframboði Háskóla Íslands í formi styttri starfsmenntabrauta. Í skýrslunni kemur skýrt

fram að ekki er hugað að því að stofna fleiri háskóla. Ekki var fjallað sérstaklega um að

færa nám barnakennara í Háskóla Íslands (Háskólanefnd, 1969).

Menntamálaráðherra skipaði nefnd árið 1969 til að endurskoða lög um Kennaraskóla Ís-

lands og fékk nefndin tæpt ár til að skila tillögum (Alþingistíðindi 1970 AI, bls. 1189). Lagt

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

5

var til að menntun barnakennara yrði færð á háskólastig og Kennaraskóla Íslands breytt í

Kennaraháskóla Íslands sem þá yrði annar háskóli Íslendinga. Frumvarpið var kynnt í

byrjun árs 1971 og mikil áhersla lögð á að hraða afgreiðslu þess en það var samþykkt í

byrjun apríl sama ár (Gyða Jóhannsdóttir, 2001, 2004).

Flutningur menntunar barnakennara á háskólastig á sér því stað um það leyti sem fyrstu

hugmyndir um skipulagsbreytingu á mennta- og sérskólastigi koma fram og á sama tíma

og Háskóli Íslands vinnur úr hugmyndum um aukið námsframboð.

Hér á eftir er gerð grein fyrir fræðilegri nálgun rannsóknarinnar og helstu aðferðum og

hugtökum sem voru notuð við greiningu.

Fræðileg nálgun
Í þessum kafla er fjallað um fræðilegar forsendur rannsóknarinnar. Annars vegar um hug-

tök sem tengjast flokkun menntakerfa og hinsvegar um ólíka flokka bóknámsreks.

Skipulag háskólastigs
Scott (1995) flokkaði ólík háskólakerfi samkvæmt fimmskiptu flokkunarkerfi. Kyvik (2004)

útfærði kerfið nánar og notaði það til þess að greina háskólakerfi allmargra þjóða, þar á

meðal Norðurlanda að Íslandi undanskildu. Hér á eftir er stutt lýsing á flokkunum fimm

sem byggist á fyrri umfjöllun minni (Gyða Jóhannsdóttur, 2008). Flokkarnir eru: 1) Há-

skólaráðandi kerfi (e. university-dominated system). Þetta kerfi var algengt í Evrópu þar til

í byrjun sjöunda áratugarins. Í því voru annars vegar háskólar og stofnanir með stöðu há-

skóla og hins vegar skólar á framhaldsskólastigi sem sáu um menntun ýmissa starfs-

stétta, svo sem grunnskólakennara, hjúkrunarkvenna og verkfræðinga. 2) Tvíhliða kerfi

(e. dual system) var algengt í Evrópu á sjöunda og áttunda áratugnum. Annars vegar

voru háskólar og stofnanir með stöðu háskóla og hins vegar litlir starfsmenntaskólar sem

tóku við af framhaldsskólastigi og sáu hver fyrir sig um nám einnar starfsstéttar. Þeir voru

dreifðir um landið, með sérlög og reglur og algerlega aðskildir frá háskólunum. Námi lauk

með diplómu. 3) Tvíundakerfi (e. binary system). Í þessu kerfi eru annars vegar háskólar

og stofnanir með stöðu þeirra og hins vegar fjölgreina starfsmenntaskólar. Litlu starfs-

menntaskólarnir úr tvíhliðakerfinu hafa nú verið sameinaðir í fjölgreina starfsmenntaskóla

(miðstöðvar) sem tengjast landshlutum. Hér á eftir er hugtakið fagháskóli notað yfir fjöl-

greina starfsmenntamiðstöðvar. Sameiginleg lög og reglur ná yfir fagháskólana og námið

tekur yfirleitt þrjú til fjögur ár. Ef kennurum er ætlað að stunda rannsóknir þá eru þær yfir-

leitt mjög hagnýtar og tengjast staðbundnum þörfum. 4) Sameinað kerfi (e. united

system). Í því eru fagháskólarnir sameinaðir háskólum og sama heitið notað um allar

stofnanir í kerfinu, yfirleitt háskóli (e. university). Sömu lög ná yfir þær en þó geta stofnan-

irnar verið nokkuð ólíkar innbyrðis og oft er mikil samkeppni á milli þeirra. 5) Lagskipt kerfi

(e. stratified system). Þetta er alhliða háskólakerfi. Stofnanir skipta á milli sín verkum

bæði á milli stofnana en einnig innbyrðis. Þetta kerfi á fyrst og fremst við Bandaríkin.

Flokkunarkerfi Scotts (1995) og nánari úrvinnsla Kyviks (2004) var notuð við flokkun á

skipulagi norræns háskólastigs sem liggur til grundvallar rannsókninni á þróun menntunar

norrænna grunnskólakennara eins og áður er greint frá. Ég hef áður fært rök fyrir því að

flokkunarkerfi Scotts sé nátengt hugtakinu bóknámsrek og að flokkunarkerfið endurspegli

bóknámsrek hvað kerfi og stofnanir varðar (Gyða Jóhannsdóttir, 2008). Gott dæmi um

slíkt er þegar stjórnvöld ákveða að sameina háskóla og fagháskóla tvíundakerfis og taka

þannig upp sameinað kerfi. Þar eru allir fagháskólarnir með formlega stöðu háskóla sem

þeir voru ekki með fyrir breytinguna.

Hér á eftir er greint frá ólíkum flokkum bóknámsreks.

Netla – Veftímarit um uppeldi og menntun

6

Bóknámsrek
Bóknámsrek er tilhneiging stofnana, sem ekki eru háskólar, að líkjast háskólum (Neave,

1979; Morphew, 2000). Þetta er hægfara ferli sem vísar til afleiðinga aðgerða ólíkra en

tengdra hagsmunaaðila, svo sem ríkisins, háskólastofnana, starfsmenntaskóla, faghá-

skóla, fagstétta og nemenda. Rannsóknir á bóknámsreki hafa oft beinst að vexti og þróun

menntakerfa mismunandi þjóða og stofnana innan kerfanna, svo sem háskóla og skóla

sem ekki eru háskólar (Neave, 1979; Huisman og Morphew, 1998). Fræðimenn hafa

einnig kannað hvaða hlutverki ofangreindir hagsmunaaðilar gegna í bóknámsreki og hver

eru áhrif þeirra. Þeir hafa einnig greint hugtakið bóknámsrek í nokkra yfir- og undirflokka

(Neave, 1979; Morphew, 2000; Kyvik, 2004, 2009; Jón Torfi Jónasson, 2003, 2004a;

Gyða Jóhannsdóttir, 2008). Kyvik (2009) hefur unnið nánar úr fyrri greiningum á hugtak-

inu og aðgreinir sex flokka bóknámsreks: Stefnurek (e. policy drift), kerfisrek (e. sector

drift), stofnanarek (e. institutional drift), kennararek (e. staff drift), nemendarek (e. student

drift), námskrárrek (e. programme drift) og táknrænt rek (e. symbol drift). Hér á eftir er

nánari lýsing á flokkum Kyviks.

Kyvik (2009) notar hugtakið stefnurek um það þegar stjórnvöld hverfa frá fyrrum tilteknum

opinberum markmiðum menntunar vegna þess að sýn stjórnvalda hefur breyst, t.d. á til-

gang starfsmenntunar sem er í menntastofnunum sem ekki eru háskólar. Breytingin getur

falist í að viðkomandi starfsmenntun þurfi að verða fræðilegri og bóklegri en áður til þess

að viðkomandi starfsstétt geti sinnt því hlutverki og störfum sem henni er ætlað, t.d. sök-

um breytinga á viðkomandi starfssviði. Þar með er ákveðið að breyta réttindum og skyld-

um kennara sem starfa við stofnunina og færa nær því sem gerist í háskólum. Þetta getur

haft það í för með sér að námslok viðkomandi starfsmenntunar verður háskólagráða í

stað diplómu áður. Einnig getur stofnunin í heild fengið formlega stöðu háskóla. Sýn

stjórnvalda getur breyst vegna þrýstings frá ýmsum hagsmunahópum en breytt sýn stjórn-

valda í þessa veru getur einnig verið álitin eðlilegt ferli vegna breyttra aðstæðna, þ.e.a.s.

ef viðkomandi starfsvettvangur hefur breyst þannig að nauðsynlegt er að gera þá starfs-

menntun sem um ræðir mun fræðilegri en hún var áður svo starfsstéttin geti sinnt því hlut-

verki sem henni er ætlað.

Kerfisrek á sér yfirleitt stað í kjölfar breyttrar sýnar stjórnvalda á fyrrum opinberum mark-

miðum um menntun. Kerfisrek vísar til þess að viðkomandi kerfi breytist, það líkist og fær-

ist æ nær háskólunum hvað snertir gildi og vísindaleg vinnubrögð. Kerfisrek getur tengst

afmörkuðum hluta menntakerfisins eða menntakerfinu í heild. Það getur vísað til allra

stofnana sem eru t.d. innan tvíhliða kerfis eða tvíundakerfis. Ólíkir hagsmunaaðilar, svo

sem fagstéttir, skólar sem ekki eru háskólar, sveitarstjórnir eða nemendur, geta lagst á

eitt við að auka virðingarstöðu viðkomandi stofnunar. Þetta á einnig við um samþykkt

nýrra lagasetninga og reglna sem lúta að tvíhliða og tvíundakerfum, t.d. þegar kveðið er á

um að breyta tvíundakerfi í sameinað kerfi en þá færist kerfið í heild nær háskólum en

það var fyrr. Kerfisrek vísar einnig til minniháttar umbóta, svo sem að koma á akademískri

uppbyggingu starfa, til dæmis að kennarar eigi að stunda rannsóknir og nota háskólatitla

og geti fengið framgang í starfi.

Stofnanarek vísar til ferla sem eiga sér stað innan einstakra stofnana og fela í sér sókn

eftir virðingarstöðu háskóla. Það sem einkum greinir stofnanarek frá kerfisreki er að um er

að ræða einstakar stofnanir en ekki viðkomandi kerfi í heild. Gott dæmi um þetta er þegar

einn fagháskóli fær formlega stöðu háskóla. Stofnun getur einnig fengið stöðu háskóla án

þess að sækjast eftir því, til að mynda þegar stjórnvöld hafa frumkvæði að því að færa

viðkomandi menntun/stofnun upp í kerfinu. Stofnun getur einnig sóst eftir afmörkuðum

einkennum háskóla, svo sem að útskrifa nemendur með háskólagráðu.

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

7

Kennararek tekur til sóknar einstakra kennara í hefðbundin viðmið háskóla þó þeir vinni

ekki í háskóla. Sérstaklega sækjast kennarar með æðri háskólagráðu eftir að fá rann-

sóknir og fræðileg skrif samþykkt sem hluta af starfi sínu.

Námsskrárrek vísar til þess að námskrá starfsmenntunar, sem ekki er á háskólastigi,

verður æ fræðilegri og bóklegri. Hún færist frá vettvangi inn í skólastofnanir.

Nemendarek er tilhneiging nemenda til að kjósa í sívaxandi mæli háskólanám í stað

starfsnáms í skólum sem ekki eru háskólar.

Táknrænt rek vísar til tilhneigingar fagháskóla að nota orðið university í enskri þýðingu á

heiti sínu í alþjóðlegu samhengi, svo sem university college fyrir danska stofnanaheitið,

professionshøjskole. Tilgangurinn gæti verið sá að gera skilin á milli háskóla og faghá-

skóla óljósari á alþjóðlegum vettvangi. Þetta breytir þó engu um lagalega stöðu og hlut-

verk þessara stofnana á heimavelli.

Flokkun Kyviks (2009) er heildstæð og yfirgripsmikil. Hann byggir að mestu á fyrri flokkun

á bóknámsreki en hann vekur einnig athygli á og vinnur nánar úr hugmyndum Neaves

(1979) um stefnurek. Hann bætir auk þess við hugtakinu táknrænt rek. Hann færir einnig

rök fyrir því að ekki sé um undir- og yfirflokka bóknámsreks að ræða heldur séu rekin

mjög tengd innbyrðis og þau geti átt sér stað á fleiri stigum en einu samtímis. Rek á einu

sviði getur einnig leitt til reks á öðru sviði.

Flokkun Kyviks á bóknámsreki, nánar tiltekið stefnurek, kerfisrek og stofnanarek, er notuð

til þess að greina bóknámsrek í rannsókninni um þróun menntunar norrænna grunnskóla-

kennara. Hafa norræn stjórnvöld breytt stefnumörkun sinni varðandi þessa kennara-

menntun? Flyst menntunin til dæmis frá starfsmenntaskólum tvíhliða kerfis í fagháskóla

tvíundakerfis eða í háskóla? Sækja einstakar kennaramenntunarstofnanir um formlega

stöðu háskóla að hluta til eða í heild? Þessi greining bætir athyglisverðum þætti við fyrri

greiningu á norrænu háskólastigi (Gyða Jóhannsdóttir, 2008) en það er könnun á stefnu-

reki. Þessi viðbót sýnir hvaða þátt stjórnvöld eiga í menntabreytingum sem fela í sér bók-

námsrek. Að hvaða marki eru þau stefnumótandi aðili fremur en að staðfesta með nýrri

lagasetningu breytingar sem þegar hafa átt sér stað innan gildandi lagaramma?

Til þess að greina bóknámsrek í kennaramenntun eru notuð sérstök viðmið sem endur-

speglast í einkennum háskóla. Þar vísar kerfis-, stofnana- og stefnurek til þeirrar tilhneig-

ingar menntakerfa og stofnana, sem eru neðar í menntakerfinu en háskólar, að færast

nær háskólunum. Lagt er upp með tvö viðmið sem byggja á rannsóknarniðurstöðum

nokkurra fræðimanna sem sýna annars vegar að kennarar ýmissa stofnana, sem ekki

voru háskólar, fóru að stunda rannsóknir og hins vegar að tilhneigingin var sú að námi úr

þessum stofnunum lauk með háskólagráðu (Neave, 1979; Halsey, 1983; Kyvik, 2004,

2009). Fyrsta viðmiðið vísar því til laga og reglna um iðkun rannsókna. Er kennurum í

kennaramenntunarstofnunum ætlað að stunda rannsóknir? Annað viðmiðið vísar til hvers

konar prófi grunnskólakennarar ljúka? Lýkur námi þeirra með prófi sem smám saman fær

stöðu fullgildrar háskólagráðu?

Aðferð

Markmið og rannsóknarspurningar

Meginmarkmið rannsóknarinnar eru: A) Að varpa ljósi á þróun menntunar norrænna

grunnskólakennara með tilliti til staðsetningar í viðkomandi menntakerfi. B) Að kanna

hvort og hvernig staðsetning og þróun þessarar menntunar tengist menntapólitískum

aðstæðum og uppbyggingu kerfisins í hverju landi. C) Að skoða þróunina með tilliti til

Netla – Veftímarit um uppeldi og menntun

8

bóknámsreks, er norræn tilhneiging að færa menntun grunnskólakennara nær háskól-

unum en hún var áður eða koma henni alfarið fyrir í háskóla eins og gert var á Íslandi?

Á grundvelli þessara markmiða er leitað svara við eftirfarandi spurningum:

 Hvar er menntun norrænna grunnskólakennara í viðkomandi menntakerfi?

 Hvernig endurspeglar þróun grunnskólakennaramenntunar stefnu-, kerfis- og

stofnanarek?

 Að hvaða leyti er þróun þessarar kennaramenntunar lík eða ólík á Norður-

löndunum?

 Hvernig er hægt að rekja mögulegan mun á norrænni kennaramenntun til ólíkrar

menningar og pólitískra aðstæðna í löndunum?

Framkvæmd og þátttakendur
Gögnum var safnað og unnið úr þeim á árunum 2001−2006. Gagnasöfnun var tvíþætt. Í

fyrsta lagi var rituðum heimildum safnað saman, svo sem opinberum gögnum og skjölum

sem snertu bæði þróun norræns háskólastigs og kennaramenntunar í Finnlandi, Noregi,

Svíþjóð, Danmörku og á Íslandi. Þessi gögn voru til dæmis lög, reglugerðir, skýrslur og

skrif fræðimanna um þróun háskólastigs en einnig kennaramenntunar (Gyða Jóhanns-

dóttir, 2008). Ritaðar heimildir voru megingögn beggja rannsóknanna.

Í rannsókninni um þróun menntunar fyrir grunnskólakennara voru í öðru lagi tekin hálfopin

viðtöl við fulltrúa fjögurra aðila í hverju landi (samtals tuttugu einstaklinga). Fulltrúarnir

voru frá menntamálaráðuneyti, samtökum kennara sem mennta kennara fyrir skyldu-

námsstigið, kennaramenntunarstofnunum og að lokum fræðimenn sem höfðu skrifað um

þróun kennaramenntunar.

Viðtölin tóku yfirleitt u.þ.b. eina til eina og hálfa klukkustund. Tilgangur þeirra var fyrst og

fremst sá að spyrja nánar um ýmis atriði sem þóttu óljós eftir lestur rituðu heimildanna en

þær voru mjög viðamiklar. Viðtölin leiddu til aukins skilnings á rituðum gögnum og komu

einnig í veg fyrir misskilning. Loks bentu viðmælendur oft á fleiri heimildir, svo sem skýrsl-

ur, úttektir og greinar sem tengdust þróun kennaramenntunar. Þessi viðtöl voru til uppfyll-

ingar og voru ekki greind sérstaklega.

Greining ritaðra heimilda

Í rannsókninni um þróun háskólastigs voru ritaðar heimildir greindar samkvæmt flokkunar-

kerfi Scotts (1995) og Kyviks (2004) á skipulagi háskólakerfa. Þróun norræns háskóla-

kerfis var einnig greind með tilliti til bóknámsreks og var þá unnið með hugmyndir nokk-

urra fræðimanna um flokkun bóknámsreks, fyrst og fremst hvað snertir kerfisrek og

stofnanarek (Neave, 1979; Kyvik, 2004; Jón Torfi Jónasson, 2004a; Gyða Jóhannsdóttir,

2008).

Greining ritaðra heimilda í kennararannsókninni byggðist í fyrsta lagi á niðurstöðum at-

hugunar á þróun og skipulagi norræns háskólastigs, spurt var hvers konar háskólakerfi

væri til staðar í hverju landi fyrir sig samkvæmt flokkunarkerfi Scotts (1995) og hvar

menntun grunnskólakennara væri í viðkomandi kerfi. Flokkun Kyviks (2009) á bóknáms-

reki var notuð til þess að greina bóknámsrek í þróun kennaramenntunar og var kannað

hvort þróunin endurspeglaði þrjá af sex flokkum hans, þ.e.a.s. stefnu-, kerfis- og stofn-

anarek. Fimm viðmið voru notuð til þess að greina rekin. 1) Er kennurum í kennaramennt-

unarstofnunum ætlað að stunda rannsóknir? 2) Hverskonar prófi ljúka grunnskólakennar-

ar? Lýkur námi þeirra með prófi sem smám saman fær stöðu fullgildrar háskólagráðu? Að

auki var bætt við þrem öðrum viðmiðum sem endurspegla einkenni háskóla. 3) Notkun

háskólatitla, þ.e.a.s. nota kennarar í kennaramenntunarstofnunum háskólatitla? 4) Fram-

gangur einstaklinga, þ.e.a.s. getur einstaklingur sótt um æðri háskólatitil. Í slíkum tilfellum

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

9

fer yfirleitt fram nákvæmt mat á vísindaiðkun og skrifum viðkomandi. 5) Framgangur

stofnunar. Getur fagháskóli að uppfylltum sérstökum skilyrðum sótt um formlega stöðu

háskóla, annað hvort að hluta til eða í heild? Þessi viðmið eru byggð á þeim viðmiðum

sem voru notuð til að greina bóknámsrek í rannsókninni um þróun norræns háskólastigs

(Gyða Jóhannsdóttir, 2008).

Frá 2006 hefur verið fylgst með því hvort einhverjar breytingar hafi orðið á því hvar

menntun grunnskólakennara er komið fyrir innan norrænna menntakerfa og einnig hvort

breyting hafi orðið hvað varðar bóknámsrek. Þetta á einkum við um Danmörku en þar

hafa orðið breytingar síðan rannsóknin var framkvæmd. Eftirfylgnin fólst í viðtölum við full-

trúa menntamálaráðuneytis og fulltrúa fagháskóla. Viðtölin tóku yfirleitt þrjátíu mínútur. Ef

um breytingar var að ræða var viðbótarheimildum safnað og þær greindar á sama hátt og

grunnheimildir sem var safnað 2001–2006.

Niðurstöður
Í þessum kafla er fyrst fjallað í stuttu máli um niðurstöður rannsóknarinnar á þróun nor-

ræns háskólastigs. Að því búnu er gerð grein fyrir niðurstöðum kennararannsóknarinnar.

Þróun norræns háskólastigs
Niðurstöður rannsóknarinnar um þróun og skipulag norræns háskólastigs sýndu að skipu-

lag þess féll undir tvo af flokkum Scotts (1995) og Kyviks (2004), þ.e.a.s. tvíundakerfi en

þar eru annars vegar háskólar og fagháskólar sem eru aðgreindir frá háskólunum og hins

vegar sameinað kerfi þar sem fagháskólar og háskólar hafa verið sameinaðir; falla undir

sömu lög og sama heiti stofnana í kerfinu. Greiningin leiddi einnig í ljós hvenær síðasta

breyting hafði orðið og frá hvaða kerfi var horfið. Sjá Mynd 1.

 Lönd Kerfi æðri menntunar

 Háskólaráðandi kerfi Tvíhliðakerfi Tvíundakerfi Sameinað kerfi

 Finnland 1992

 Noregur 1994

 Danmörk 2000

 Svíþjóð 1977

 Ísland 1997

Mynd 1 – Flokkun á skipulagi æðri menntunar á Norðurlöndum árið 2012 samkvæmt flokk-

unarkerfi Scotts (1995) og úrvinnslu Kyviks (2004) á kerfinu og yfirlit yfir helstu breytingar

og tímasetningu þeirra (Gyða Jóhannsdóttir, 2008, bls. 32).

Mynd 1 sýnir að uppbygging háskólastigs í löndunum fimm er ólík og háð tímasetningu

breytinganna; því hvaða kerfi var tekið upp og frá hvaða kerfi var horfið. Það sem er líkt í

þróuninni er að hún vísar til kerfis- og stefnureks í öllum löndunum. Kerfisrek felst í því að

stjórnvöld taka upp kerfi sem er nær háskólum en kerfið sem horfið er frá, t.d. breyting úr

tvíhliða kerfi í tvíundakerfi í Noregi. Stefnurekið vísar til þess að stjórnvöld falla frá fyrri

stefnumörkun sinni og breyta kerfinu, sbr. norska dæmið. Engar breytingar hafa orðið á

flokkun norræns háskólakerfis frá árinu 2000 en þá tóku Danir upp tvíundakerfi. Hér á eftir

er í örstuttu máli gerð grein fyrir kerfisbreytingum í löndunum (sjá nánar Gyðu Jóhanns-

dóttur, 2008).

Árið 1992 tóku Finnar upp tvíundakerfi og fluttu áttatíu og fimm starfsmenntaskóla af efra

stigi framhaldsskólastigs í tuttugu og tvo tækniskóla (e. polytechnics). Þeir starfa sam-

kvæmt sérlögum og eru aðskildir frá háskólum (Rinne, 2004; Kyvik, 2004; Finnish Ministry

of Education and Culture, 2006).

Netla – Veftímarit um uppeldi og menntun

10

Árið 1994 sameinuðu Norðmenn níutíu og átta starfsmenntaskóla í tuttugu og sex fag-

háskóla. Starfsmenntaskólarnir voru starfræktir í tveim samhliða kerfum í tvíhliðakerfi,

þ.e.a.s. fagskólum (n. regional høgskole) og héraðsháskólum (n. distriktshøgskole). Sam-

eining þessara stofnana í fjölgreina fagháskóla markaði upphaf norsks tvíundakerfis. Fag-

háskólar og háskólar falla undir sameiginleg lög (Lov om universiteter og høyskoler, 22/

1995 og 15/2005).

Í lok tuttugustu aldarinnar voru u.þ.b. eitt hundrað litlir starfsmenntaskólar í dönsku tví-

hliða kerfi (Kyvik, 2004; Rasmussen, 2004). Þeir voru dreifðir um landið og sáu hver fyrir

sig um menntun einnar starfsstéttar, svo sem grunnskólakennara. Upphaf danska tví-

undakerfisins er rakið til ársins 2000 en þá hvöttu menntamálayfirvöld til sameiningar fjög-

urra eða fimm starfsmenntaskóla í skólastofnanir með heitinu Centre for Videregående

Uddannelse, skammstafað CVU og er sú skammstöfun notuð hér á eftir (Forslag til lov

om mellemlange videregående uddannelser, 2000; Rasmussen, 2004). Ákvörðun um

sameiningu var frjáls. Árið 2007 var gengið lengra í sameiningunni og öll CVU, rúmlega

tuttugu talsins (auk flestra þeirra starfsmenntaskóla sem höfðu ekki verið sameinaðir í

CVU), voru sameinuð í átta fagháskóla (d. professionshøjskoler). Sérlög gilda um dönsku

fagháskólana og eru þeir aðskildir frá háskólum (Lov om professionshøjskoler for videre-

gående uddannelser, 562/ 2007).

Svíar hurfu frá tvíhliða kerfi árið 1977 og tóku upp sameinað kerfi. Þeir færðu litla starfs-

menntaskóla (s. högskolor, hér á eftir þýtt sem fagháskólar) inn í háskóla ef þeir voru í

grenndinni. Ef svo var ekki voru fagháskólarnir starfræktir áfram. Meginmarkmið breyting-

anna var að færa starfsmenntun nær háskólunum og háskólana nær atvinnulífinu. Í Sví-

þjóð var sameiginlega heitið yfir þessar tvær stofnanir högskola en ekki universitet, heiti

stofnana sem voru lægra settar í menntakerfinu varð fyrir valinu (Kim, 2002).

Á Íslandi hefur ekki verið til formlegt stig á milli framhaldsskólastigs og háskólastigs. Ís-

land virðist hverfa frá háskólaráðandi kerfi og taka upp sameinað kerfi 1997 en upphaf

kerfisins er hér rakið til laga um háskóla frá 1997 (Lög um háskóla, 136/1997). Breytingin

í sameinað kerfi átti sér þó nokkurn aðdraganda þar sem ýmsir starfsmenntaskólar höfðu

færst á háskólastig, svo sem Kennaraskóli Íslands 1971 og nám í Tækniskóla Íslands var

að hluta til skilgreint sem nám á háskólastigi í byrjun áttunda áratugarins. Þá færðist

menntun hjúkrunarkvenna í Háskóla Íslands 1973. Smám saman var menntun annarra

starfsstétta, sem ekki var á háskólastigi, færð inn í Háskóla Íslands og Kennaraháskóla

Íslands. Nýir háskólar voru einnig stofnaðir (Jón Torfi Jónasson, 2004b).

Greining á skipulagi og uppbyggingu norræns háskólastigs sýnir að löndin fara ólíkar

leiðir við uppbyggingu þess. Kerfis- og stefnurek einkennir öll löndin, þ.e.a.s. rekin taka

til kerfisins í heild og stjórnvöld breyta fyrri stefnumörkun sinni með lagasetningum.

Á hvern hátt endurspeglar þróun menntunar fyrir norræna

grunnskólakennara kerfis-, stofnana- og stefnurek?
Í tvíundakerfi eru háskólar og fagháskólar reknir samhliða. Tafla 1 sýnir hvor þessara

tveggja stofnana sér um menntun kennara og heiti þeirra stofnana.

Tafla 1 sýnir að menntun norrænna grunnskólakennara fer fram í háskólum á Íslandi og

í Finnlandi. Í Svíþjóð er hún bæði í fagháskólum og háskólum. Menntun norskra grunn-

skólakennara er fyrst og fremst í fagháskólum en að auki er hún í þrem háskólum þar

sem þrír fagháskólar hafa fengið formlega stöðu háskóla síðan 2005. Dönsk kennara-

menntun er alfarið í fagháskólum.

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

11

Tafla 1 – Dreifing menntunar norrænna grunnskólakennara
samkvæmt háskólum og fagháskólum

Stofnun Ísland Finnland Svíþjóð Noregur Danmörk

Hefðbundnir

háskólar
X X X X

Fagháskólar (s. högskoler)
(n. statlige

høyskoler)

(d. professions-

højskoler)

Tafla 2 sýnir að háskólar sem mennta grunnskólakennara í Finnlandi og á Íslandi uppfylla

einkenni um háskóla. Það sama á við um sænska háskóla og einnig fagháskóla. Norsku

fagháskólarnir sem mennta grunnskólakennara eru mjög líkir háskólunum og uppfylla við-

mið um einkenni háskóla. Í Danmörku er menntun grunnskólakennara aftur á móti alfarið

í fagháskólum sem uppfylla ekki viðmið um einkenni háskóla. Taflan sýnir ekki hvort

kerfis-, stofnana- og stefnurek hefur átt sér stað í þróuninni. Þess vegna er nauðsynlegt

að fara nokkuð aftur í tímann og gera nánari grein fyrir þróun menntunar grunnskólakenn-

ara og tengja hana við þróun háskólastigsins í hverju landi.

Tafla 2 – Yfirlit um hvernig stofnanir sem mennta grunnskólakennara
uppfylla viðmið um einkenni háskóla

Finnland Ísland Svíþjóð Noregur Danmörk

Háskólar Háskólar
Háskólar

/fagháskólar

Fagháskólar

/háskólar
Fagháskólar

Háskólatitlar Háskólatitlar Háskólatitlar Háskólatitlar
Ekki háskóla-

titlar

Rannsóknir Rannsóknir Rannsóknir Rannsóknir

Ekki rannsóknir

en þróunar-

verkefni

Háskólagráða Háskólagráða Háskólagráða Háskólagráða

Ekki háskóla-

gráða en

fagháskóla-

bakkalár

Ekki framgangs-

kerfi
Framgangskerfi

Framgangskerfi

(einstaklinga

og stofnana)

Framgangskerfi

(einstaklinga

og stofnana)

Ekki framgangs-

kerfi

Um miðjan áttunda áratug tuttugustu aldar færðu Finnar menntun kennara fyrir skyldu-

námsstigið úr kennaraskólum, sem voru á efri hluta framhaldsskólastigsins, inn í háskól-

ana. Kennarar í kennaraskólum fylgdu með inn í háskólana, fengu háskólatitla, áttu að

stunda rannsóknir og kennaranámi lauk með bakkalárgráðu (Kivinen og Rinne, 1996;

Niemi, 2006). Í lok áttunda áratugarins afnámu Finnar bakkalárgráðuna og meistaragráða

varð fyrsta háskólagráða og lauk því námi finnskra kennara með meistaragráðu og gerir

það enn. Rétt er að geta þess að í samræmi við innleiðingu Bologna-ferlisins tóku Finnar

aftur upp bakkalárgráðu en hún veitir ekki kennararéttindi (Niemi, 2006). Í þróun finnskrar

kennaramenntunar má glöggt sjá kerfis- og stefnurek þar sem breytingin tekur til afmark-

aðs hluta menntakerfisins, þ.e.a.s. allra kennaraskóla og háskóla og stjórnvöld hverfa frá

fyrri stefnumörkun um kennaranám. Stofnanir sem mennta finnska grunnskólakennara

Netla – Veftímarit um uppeldi og menntun

12

uppfylla viðmið um einkenni háskóla frá 1975 svo ekki þótti nauðsynlegt að afla viðbótar-

upplýsinga.

Á sjöunda áratugnum var menntun íslenskra grunnskólakennara á Íslandi alfarið innan

Kennaraskóla Íslands sem var á mennta- og sérskólastigi.

Árið 1971 var Kennaraskólinn færður á háskólastig. Með samþykkt laganna um Kennara-

háskóla Íslands frá 1971 fengu kennarar hins nýja háskóla háskólatitla og áttu að stunda

rannsóknir. Skipaðir bóklegir kennarar við Kennaraskóla Íslands áttu forgangsrétt á skip-

un í lektorsstöður Kennaraháskóla Íslands sem voru veittar innan fjögurra ára frá gildis-

töku laganna (Lög um Kennaraháskóla Íslands, 38/1971). Árið 1974 heimilaði mennta-

málaráðuneytið að náminu lyki með bakkalárgráðu og framgangskerfi var heimilað 1981

(Gyða Jóhannsdóttir, 2001, 2006). Kennaranám hefur verið stundað í Háskólanum á

Akureyri frá 1989. Samkvæmt lögum frá 2008 er kveðið á um að námi kennara á öllum

skólastigum skuli ljúka með meistaragráðu (Lög um menntun og ráðningu kennara og

skólastjórnenda við leikskóla, grunnskóla og framhaldsskóla, 87/2008).

Þróun menntunar íslenskra grunnskólakennara frá 1971 sýnir stefnurek þar sem stjórn-

völd féllu frá upphaflegri stefnu um kennaramenntun. Þróunin endurspeglar einnig skýrt

kerfisrek sem tekur til afmarkaðs hluta kerfisins en breyting stjórnvalda einskorðaðist við

þá stofnun sem sá um kennaramenntun. Stefnu- og kerfisrek tekur til kerfisins í heild frá

1997 þegar stjórnvöld taka fyrsta skrefið og útvíkka háskólastigið formlega. Kennarahá-

skóli Íslands uppfyllti viðmið um einkenni háskóla frá 1974 svo ekki þótti nauðsynlegt að

afla viðbótarupplýsinga um þróun kennaramenntunar.

Fyrir 1977 var menntun kennara fyrir sænskt skyldunámsstig í litlum starfsmenntaskólum

/kennaraskólum sem tóku við af framhaldsskólastiginu. Árið 1977 færðist þessi kennara-

menntun ásamt annarri starfsmenntun í háskóla ef þeir voru nærri annars var hún í faghá-

skóla. Frá sjöunda áratugnum lauk kennaranámi með starfs-menntaprófi (s. lärarexamen)

en það jafngilti fyrstu háskólagráðu. Eftir innleiðingu Bologna-ferlisins lýkur kennaranámi

með sænskri magistersgráðu sem er viðaminni en meistaragráða.

Þrátt fyrir flutning í háskóla 1977 áttu kennarar verðandi grunnskólakennara ekki að nota

háskólatitla, þeir áttu einungis að kenna en ekki stunda rannsóknir. Þetta átti við alla

kennara sem fluttust neðar úr kerfinu í háskólana (Fritzell, 1998). Með samþykkt laga um

fagháskólakerfið (s. högskola) frá 1992 breyttist þetta en í lögunum var kveðið á um að

allir kennarar háskóla og fagháskóla skyldu nota háskólatitla og stunda rannsóknir (Hög-

skolelagen, 1434/1992). Réttur fagháskóla til rannsókna var bundinn stofnunum en ekki

einstaklingum. Fagháskólarnir gátu því ákveðið hverjir stunduðu rannsóknir og hvenær.

Frá 1996 gátu fagháskólar sótt um formlega stöðu háskóla að uppfylltum ákveðnum skil-

yrðum og frá 1999 hafa fjórir fagháskólar fengið stöðu háskóla (Kyvik, 2009). Þróun

menntunar sænskra grunnskólakennara endurspeglar stefnu-. kerfis- og stofnanarek.

Stjórnvöld breyttu stefnu sinni um menntun grunnskólakennara auk menntunar fjölmargra

annarra starfsstétta, sem ekki voru á háskólastigi, og færðu menntunina inn í háskólana.

Árið 1977 var tekið upp sameinað kerfi og smám saman uppfylltu fagháskólarnir einkenni

um háskóla og færðust nær þeim. Þessi flutningur á menntun grunnskólakennara og

breyting kerfisins eru dæmi um kerfisrek. Einnig má greina stofnanarek þar sem einstaka

fagháskólar, sem sáu m.a. um nám grunnskólakennara, gátu og geta sótt um formlega

stöðu háskóla.

Sænskt sameinað kerfi hefur um margt þótt óljóst. Sama heitið högskola vísar að vísu

bæði til háskóla og fagháskóla en um margt minnir kerfið á tvíundakerfi þar sem tvær teg-

undir stofnana eru í kerfinu og staða þeirra er ólík, svo sem að fagháskóli getur sótt um

stöðu háskóla. Vegna þessa er stundum vísað til sænska kerfisins sem dulins tvíunda-

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

13

kerfis (Kyvik, 2004). Stofnanir sem mennta grunnskólakennara uppfylla viðmið um ein-

kenni háskóla frá 1996 svo ekki þótti nauðsynlegt að afla viðbótarupplýsinga.

Um miðjan sjötta áratuginn var menntun norskra grunnskólakennara í litlum starfsmennta-

skólum/kennaraskólum. Í lok sjöunda áratugarins var hún flutt í fagskóla (n. regional

høgskole) sem tóku við af framhaldsskólum. Nám ýmissa annarra starfsstétta, svo sem

hjúkrunarkvenna og félagsráðgjafa, var einnig flutt í sambærilega fagskóla. Fagskólarnir

voru starfræktir samhliða fyrrgreindum héraðsháskólum (n. distriktshøjskoler) en hlutverk

þeirra var að veita stutta starfsmenntun, einkum á sviði viðskipta og fjármála auk þess að

kenna nokkur almenn námskeið sem áður voru kennd í háskólum en háskólakennarar

önnuðu vart kennslunni sökum aukins nemendafjölda í háskólum. Kennarar beggja

þessara stofnana tvíhliða kerfis áttu fyrst og fremst að kenna en ekki stunda rannsóknir.

Héraðsháskólarnir urðu þó akademískari en upphaflega var ætlast til. Sökum þrýstings frá

kennurum og sveitarstjórnum fengu héraðsháskólarnir heimild til að stunda hagnýtar

rannsóknir sem tengdust þörfum viðkomandi landshluta (Kyvik, 2009). Þessi heimild

færðist smám saman yfir til fagskólanna, þar á meðal kennaraskóla, þótt þeir yrðu aldrei

eins akademískir og héraðsháskólarnir (Kyvik og Skodvin, 2003; Kyvik, 2009). Smám

saman var héraðsháskólum og fagskólum heimilað að útskrifa nemendur með háskóla-

gráðu og átti það m.a. við um kennaramenntunina (stundum var þetta gert í samvinnu við

háskólana en heimildin náði þó ekki til doktorsgráðu) (Kyvik, 2002).

Við sameiningu fagskóla og héraðsháskóla í fagháskóla árið 1994 færist menntun grunn-

skólakennara í fagháskóla. Sömu lög ná yfir háskóla og fagháskóla. Kennarar verðandi

kennara eiga því að stunda rannsóknir en einkum þó hagnýtar og tengdar landshlutum.

Þessi réttur til rannsókna er bundinn stofnunum en ekki einstaklingum. Fagháskólarnir

geta því ákveðið hverjir stunda rannsóknir og hvenær (Kyvik, 2009). Frá 1999 geta faghá-

skólarnir sótt um heimild til að bjóða nám til doktorsgráðu og frá 2005 geta þeir sótt um

formlega stöðu háskóla (Lov om universiteter og høyskoler, 15/2005). Þrír fagháskólar

hafa fengið stöðu háskóla og fleiri reyna að styrkja stöðu sína til að geta sótt um (NOU,

2008; Kyvik, 2009). Árið 2008 voru lagðar fram tillögur um að sameina allar skólastofnanir

í tvíundakerfinu í átta háskóla (NOU, 2008). Tillögurnar vöktu mikla andstöðu og voru

harðlega gagnrýndar. Þáverandi menntamálaráðherra lýsti því yfir að stofnanir yrðu ekki

þvingaðar til sameiningar, en ef vilji væri fyrir hendi gætu þær unnið að sameiningu í sam-

ráði við stjórnvöld. Í viðtali við skrifstofustjóra háskóladeildar norska menntamálaráðu-

neytisins 2012 kom fram að fagháskólar geta enn sótt um formlega stöðu háskóla. Ýmsar

leiðir eru farnar og m.a. hafa tveir og jafnvel þrír fagháskólar sameinast til að styrkja stöðu

sína með væntanlega umsókn í huga. Þar sem menntun grunnskólakennara fellur undir

lög og reglur um kennaramenntun hefur það ekki áhrif hvort kennaramenntun er staðsett í

(fyrrverandi) fagháskólum sem hafa fengið stöðu háskóla fyrir nokkrum árum (munnleg

heimild, janúar, 2012). Mikið og stöðugt bóknámsrek einkennir þróun menntunar norskra

grunnskólakennara. Stefnurek stjórnvalda á sér stað, stjórnvöld breyta sýn sinni á hlut-

verki fagskólanna og þar með kennaramenntunar. Kerfisrek kemur í kjölfar stefnureksins

og tekur það til afmarkaðs hluta menntakerfisins, fyrst í hægfara akademíseringu grunn-

skólakennaramenntunar í fagskólunum. Árið 1994 tók kerfisrekið til kerfisins í heild, þ.e.

með tilkomu fagháskólanna sem falla undir sömu lög og háskólar. Upphaf tvíundakerfis-

ins 1994 er einnig skýrt dæmi um stefnurek. Þegar einstaka fagháskóli (sem m.a. sér um

menntun grunnskólakennara) fær formlega stöðu háskóla er um stofnana- og stefnurek

að ræða.

Frá sjöunda áratugnum var dönsk kennaramenntun í litlum starfsmenntaskólum/kennara-

skólum (d. lærerseminar) sem voru víða um landið. Kennaraskólarnir áttu sér langa sögu

og sterka hefð. Eftir árið 2000 var kennaramenntunin yfirleitt í Centrer for Videregående

Netla – Veftímarit um uppeldi og menntun

14

Uddannelse, skammstafað CVU. Árið 2007 eru öll CVU sameinuð í átta fagháskóla (d.

professionshøjskoler) og flyst kennaramenntun þá alfarið þangað.

CVU og síðar fagháskólarnir voru og eru mjög ólíkir háskólunum og uppfylla ekki viðmið

um einkenni háskóla. Kennarar í þessum skólum nota ekki háskólatitla. Þeim er ætlað að

vinna að þróunarverkefnum en eiga ekki að stunda rannsóknir. Árið 2001 var heimilað að

útskrifa kennara með fagháskóladiplómu (d. professionsbachelor, hér þýtt sem faghá-

skólabakkalár). Diplóman er ekki háskólagráða en kveðið er á um að CVU séu í rann-

sóknarsambandi (d. forskningstilknytning) við háskólana og aðrar rannsóknarstofnanir

(Undervisningsministeriet, 2001; Rasmussen, 2006). Fagháskólar geta ekki sótt um form-

lega stöðu háskóla. Þegar þetta er ritað hefur þessi formlega staða ekki breyst. Flutningur

danskrar kennaramenntunar í CVU og síðar í fagháskólana er merki um stefnurek stjórn-

valda, þau breyta fyrri sýn sinni á að kennaramenntun sé best borgið í litlum kennaraskól-

um. Einnig er um kerfisrek að ræða þar sem kerfinu er breytt úr tvíhliðakerfi í tvíundakerfi.

Við fyrstu sýn virðist áframhaldandi þróun menntunar grunnskólakennara innan CVU og

síðar í fagháskólunum ekki endurspegla frekara bóknámsrek þar sem þessar stofnanir

uppfylla ekki viðmið um einkenni háskóla. Þar sem kerfis- og stefnurek er hægara í Dan-

mörku en á hinum Norðurlöndunum þótti ástæða til að fylgjast sérstaklega með möguleg-

um breytingum og voru nokkur viðtöl tekin í því skyni.

Nánari skoðun sýnir nokkur merki um kerfisrek en það er mun óljósara en á hinum Norð-

urlöndunum. Kennarar verðandi kennara í CVU áttu ekki að vinna að rannsóknum en þeir

áttu að vera í einhverskonar rannsóknarsambandi (d. forskningstilknytning) við háskólana

og aðrar rannsóknarstofnanir (Undervisningsministeriet, 2001; Hjort, 2005; Rasmussen,

2004). Þetta hugtak var þó mjög óljóst frá byrjun og olli miklum misskilningi og togstreitu á

milli CVU og háskólanna sem er merki um að stefna stjórnvalda var óljós. Frá byrjun

reyndu kennaradeildir CVU að gera margvíslega samninga við háskólana um samstarf.

Reynslan varð sú að samvinnan þótti vera á forsendum háskólanna (Danmarks Evaluer-

ingsinstitut, 2006). Í lögum um fagháskóla er aftur kveðið á um samskipti og samvinnu há-

skóla og fagháskóla og sagt að hún eigi að vera rannsóknartengd (d. forskningsbaseret)

en ekki er nánar kveðið á um hvernig sú rannsóknartenging eigi að vera (Lov om profess-

ionshøjskoler for videregående uddannelser, 562/2007). Hugtakið er því enn nokkuð

óljóst og undir stofnunum komið hvað verður úr samvinnunni. Í viðtölum við deildarstjóra

frá danska menntamálaráðuneytinu og aðalritara Samtaka rektora fagháskólanna (d.

Professionshøjskolernes Rektorkollegium) frá 2008 kom fram að þetta hefði breyst og

smám saman hafa samningarnir endurspeglað meira jafnræði á milli stofnana og sér-

þekking kennara kennaradeilda fagháskólanna er virtari en áður (munnlegar heimildir,

maí, 2008, júní, 2008). Gott dæmi um þetta er styrkur ætlaður doktorsnemum í menntun-

arfræðum en hann var fyrst veittur haustið 2011. Doktorsverkefnið þarf bæði að tengjast

vettvangi og vera hluti af stærra rannsóknarverkefni sem unnið er í samstarfi háskóla og

fagháskóla. Styrknum fylgir einnig rannsóknarfé til að greiða kostnað sem hlýst af því að

tengja doktorsverkefnið við stærra verkefni (Finansministeriet, 2012, bls. 139).

Talsmenn kennaramenntunar í CVU og síðar í fagháskólunum hafa sótt það fast að fag-

háskólabakkalár verði jafngildur fyrstu háskólagráðu. Háskólarnir höfnuðu þessari mála-

leitan (Rasmusen, 2004; Hjort, 2005). Andstaða háskólanna er þó aðeins að veikjast og

nokkrir háskólar veita nemendum með fagháskólabakkalár inngöngu í nám til æðri há-

skólagráðu að loknum ákveðnum undirbúningsnámskeiðum. Hver háskóli metur fyrir sitt

leyti hvaða undirbúningsnámskeiðum þarf að ljúka. Samtök rektora fagháskólanna hafa

frá 2010 haft á stefnuskrá sinni að bjóða námsbraut sem lýkur með fagháskóla-master

(d. professionsmaster) (Professionshøjskolernes Rektorkollegium, 2010). Þegar þetta er

ritað er enn unnið að umsókn um þessa námsbraut.

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

15

Nokkuð hefur þótt skorta á rannsóknartenginu kennaranáms í fagháskólunum (Rasmus-

sen, 2006). Árið 2007 fór Háskólinn í Árósum fram á viðurkenningu til að geta boðið

námsbraut fyrir grunnskólakennara sem lyki með háskólagráðu. Markmiðið var rannsókn-

artengt kennaranám í háskóla. Vitnað var í skýrslur frá OECD og Evrópusambandinu þar

sem áhersla var lögð á mikilvægi rannsóknartengds kennaranáms. Námsbrautin átti að

verða valkostur við kennaramenntun fagháskólanna (Aarhus Universitet, 2007a). Dan-

marks Akkrediteringsråd veitti viðurkenninguna (Aarhus Universitet, 2007b) en danska

ríkisstjórnin hafnaði beiðninni að sinni. Í viðtölum við deildarstjóra frá danska mennta-

málaráðuneytinu og aðalritara Samtaka rektora fagháskólanna 2008 kom fram að nefnd

hafði verið sett á laggirnar til að athuga möguleika á samvinnu fagháskólanna og há-

skólanna hvað þetta snerti (munnnlegar heimildir, maí, 2008, júní, 2008). Í kjölfarið lýsti

danska ríkisstjórnin því yfir að hún styddi háskólana til þess að bjóða námsbraut fyrir

grunnskólakennara í samvinnu við fagháskólana og skyldi náminu ljúka með háskóla-

gráðu. Ríkisstjórnin lagði þetta mál til hliðar sökum mikillar andstöðu fagháskólanna en

einnig var pólitískur ágreiningur um málið. Í viðtali við ráðgjafa frá Samtökum rektora fag-

háskólanna 2012 kom fram að ekki er rætt um það nú að flytja kennaramenntun inn í há-

skólana (munnleg heimild, janúar, 2012).

Þetta eru hægfara merki um kerfisrek í menntun danskra grunnskólakennara en rekið er

ekki formlegt samkvæmt viðmiðum um einkenni háskóla. Fagháskólarnir hafa sótt fast að

uppfylla formleg viðmið um einkenni háskóla og talsmenn kennaramenntunar hafa verið

mjög virkir í þeirri sókn en alltaf mætt andstöðu. Erfitt er að greina stefnurek danskra

stjórnvalda, þau halda fast í stefnu sína um að menntun grunnskólakennara skuli vera í

fagháskólum en efla skuli samstarf á milli þeirra og háskóla.

Ályktanir og umræða
Baksvið þessarar rannsóknar er ólík staða menntunar grunnskólakennara á Norðurlönd-

um. Í Finnlandi og á Íslandi er hún í háskólum, í Svíþjóð er hún að miklu leyti í háskólum

en einnig í fagháskólum, í Noregi er hún að mestu leyti í fagháskólun en í fáeinum tilvik-

um í háskólum en í Danmörku er hún alfarið innan fagháskóla.

Þróun norrænnar kennaramenntunar felur í sér bóknámsrek, nánar tiltekið stefnu- og

kerfisrek, í öllum löndunum en það er misjafnlega mikið og á sér stað á ólíkum hraða.

Staða kennaramenntunar var ólík í upphafi þess tímabils sem var til athugunar og hún er

enn ólík þótt hún hafi víðast breyst. Í rannsókninni var gerður greinarmunur á: 1) Stefnu-

reki sem felur í sér að stjórnvöld breyta sýn sinni á menntun grunnskólakennara og telja

hana þurfa að verða fræðilegri og bóklegri en áður. 2) Kerfisreki, þ.e.a.s. þegar breytingar

á menntakerfinu gera það að verkum að kerfið sem tekið er upp færist nær háskólunum

hvað snertir gildi og vinnubrögð. 3) Stofnanareki er vísar til þess að einstaka stofnanir,

sem m.a. sjá um menntun grunnskólakennara, sækjast eftir virðingarstöðu háskóla.

Þróun menntunar finnskra og íslenskra grunnskólakennara felur snemma í sér mikið

kerfis- og stefnurek. Í Finnlandi hófst það 1975 og lauk sama ár. Á Íslandi á stefnu- og

kerfisrek sér stað frá 1971−1974. Ekki var unnt að greina stofnanarek í þessum tveim

löndum. Sænska þróunin felur einnig í sér stefnu- og kerfisrek en það er hægara en í

Finnlandi og á Íslandi eða frá 1977–1992. Stofnanareks gætir einnig í Svíþjóð frá 1996.

Í Noregi er stefnu- og kerfisrek mög stöðugt og á svipuðum hraða og í Svíþjóð eða frá

1975–1994. Þar gætir einnig stofnanareks frá 1999. Stefnu- og kerfisrek er minnst og

hægast í dönsku þróuninni en það hefst árið 2000 og er ekki langt komið þegar þetta er

ritað. Stofnanarek var ekki greinanlegt í Danmörku.

Greiningin á stefnureki stjórnvalda dregur fram að hvaða marki frumkvæði að breytingum

felst í aðgerðum stjórnvalda og að hvaða marki stjórnvöld fylgja í raun breytingum sem

Netla – Veftímarit um uppeldi og menntun

16

verða innan þess lagaramma sem fyrir er en þau kunna að staðfesta breytingarnar síðar

með nýjum lögum. Af gögnum þessarar rannsóknar má álykta að hægfara merki um

kerfisrek í danskri kennaramenntun og skortur á stefnureki stjórnvalda renni stoðum undir

þá skoðun að hlutur stjórnvalda sé stundum ofmetinn. Menntun danskra grunnskólakenn-

ara virðist smám saman færast nær háskólunum þó svo að lagabreytingar og opinberar

heimildir skorti.

Þegar Kennaraskóli Íslands verður Kennaraháskóli Íslands bendir að auki allt til þess að

stefnurek íslenskra stjórnvalda feli í sér staðfestingu á þróun sem þegar hafði átt sér stað

innan Kennaraskóla Íslands og í menntakerfinu. Árið 1969 var nemendum sem höfðu í

raun ónógan undirbúning fyrir kennaranám beint í framhaldsdeildir gagnfræðaskólanna. Á

sama tíma var kennaranám stúdenta við Kennaraskóla Íslands lengt í tvö ár svo lenging

kennaranáms í þrjú ár 1971 var ekki svo mikil breyting. Hafa ber í huga að á þessum tíma

var inntökuskilyrði í Háskóla Íslands, þ.e.a.s. stúdentspróf eða sambærilegt nám eina

opinbera skilgreiningin á háskóla. Stjórnvöld staðfestu í raun, með lagasetningu, að

mestu leyti þær breytingar sem þegar höfðu átt sér stað. Þessar niðurstöður eru í sam-

ræmi við niðurstöður Jóns Torfa Jónassonar (1997, 1999) en hann heldur því fram að

frumkvæði stjórnvalda sé oft ofmetið, þau staðfesti oft breytingar sem hafi átt sér stað en

komi sjaldan með eitthvað nýtt. Niðurstöðurnar sýna að sá mismunur sem kom fram í

bóknámsreki í löndunum fimm tengist menntapólitískum aðstæðum í hverju landi. Hér

verður leitast við að greina nánar þann mismun sem kom fram í þróun danskrar og ís-

lenskrar kennaramenntunar. Hvers vegna fór menntun íslenskra grunnskólakennara mun

lengra inn á háskólastig en sambærileg kennaramenntun í Danmörku? Leitað verður nán-

ari skýringa í menningar- og menntapólitískum aðstæðum þessara tveggja landa.

Hvers vegna er þróun danskrar

og íslenskrar kennaramenntunar ólík?
Rótgróin hefð og góð reynsla af dönsku kennaraskólunum (d. lærerseminar) virðist hafa

vegið þungt sem mótvægi gegn hugmyndum um aukna akademíseringu kennaramennt-

unar. Þýskar hugmyndir í uppeldisheimspeki hafa verið sterkar í Danmörku, t.d. hug-

myndir um hið lifandi orð og áhersla á samræðuhefðina, sem urðu miðlægar í danskri

uppeldisheimspeki (d. dannelse, þ. bildung) en þær voru í takt við hugmyndir Grundtvigs

um að hið talaða orð og að samræður væru mikilvægari í námi en fjarlægur utanbókar-

lærdómur og óhlutbundinn og teoretískur lærdómur (Korsgaard, 1997; Hjort, 2008). Á

nítjándu öld var Grundtvig undir sterkum áhrifum frá Englandi en þar kynntist hann hug-

myndum um lýðháskóla sem snerust um mikilvægi vel upplýstrar alþýðu og mikilvægi

þess að stofna skóla fyrir fjöldann. Hann var óþreytandi í baráttu sinni fyrir slíka skóla og

taldi þá forsendu lýðræðissamfélags (Scandinavian seminar; Grundtvigsforum). Dönsku

kennaraskólarnir byggðust að miklu leyti á þýskum hugmyndum um menntun (d. dann-

else, þ. bildung) og hugmyndum Grundtvigs um upplýsta alþýðu.

Þetta ber ekki að skilja svo að áhrifa alþjóða- og hnattvæðingar gæti ekki í dönskum

menntamálum (Korsgaard, 1999). Gott dæmi um það er umsókn Háskólans í Árósum um

heimild til að bjóða rannsóknartengt kennaranám fyrir skyldunámsstigið sem átti að ljúka

með háskólagráðu. Rökstuðningur fyrir umsókninni voru m.a. ábendingar og tillögur frá

Evrópusambandinu og OECD um nauðsyn þess að koma á fót rannsóknartengdu kenn-

aranámi í Danmörku sem lýkur með háskólagráðu (Aarhus Universitet, 2007a). Í ljósi

þessa er því haldið fram að orsök þessarar sterku og langvinnu kennaraskólahefðar utan

háskóla megi rekja til hugmynda Grundtvigs um fræðslu og upplýsta alþýðu og að ekki

þurfi langskólagöngu til að sinna starfi kennarans. Þær hugmyndir eru reyndar á undan-

haldi á tímum alþjóðavæðingar og hnattvæðingar.

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

17

Engilsaxneskra áhrifa hefur gætt á Íslandi bæði í alþjóðlegum og þjóðlegum skilningi. Ber

þá fyrst að nefna hernám Breta í seinni heimsstyrjöldinni og hersetu Bandaríkjamanna

þar á eftir. Báðar þessar þjóðir komu með ýmsar tækninýjungar til landsins og tengdist

það nútímavæðingu Íslands (Sigurjón Mýrdal, 1989).

Íslensku menntaumbæturnar sem hófust 1966 byggðust m.a. á bandarískri hugmynda-

fræði en markmið umbótanna var að endurskipuleggja skyldunámið og að semja nýjar

námskrár fyrir öll skólastig. Þessar breytingar byggðust m.a. á hugmyndafræði í nám-

skrárfræðum, svo sem flokkunarfræði (e. taxonomy) Benjamins Bloom og Kratwohls.

Einnig var lögð áhersla á barnhverfa (e. child centered) hugmyndafræði í kennslu. Þessar

breytingar höfðu í för með sér breytt hlutverk kennarans. Í stað þess að vera þekkingar-

miðlari sem lagði áherslu á utanbókarlærdóm og að miðla menningararfinum átti hann að

vera vísindalegur sérfræðingur í menntun barna (Wolfgang Edelstein, 1988; Gunnar Finn-

bogason, 1995; Ólafur Proppe, Sigurjón Mýrdal og Bjarni Daníelsson, 1993). Sú gróska

sem var í starfi skólarannsóknadeildar og þeir hugmyndastraumar sem þar flæddu inn

undirstrikuðu mikilvægi nýrrar þekkingar í kennarastarfinu og hefur án vafa styrkt það

sjónarmið í ráðuneytinu að starf kennara gerði sífellt auknar kröfur um fagmennsku. Engin

formleg samvinna virtist þó hafa verið á þessum tíma á milli Kennaraskóla Íslands og

þeirra sem unnu að menntaumbótunum. Hér er einungis átt við formlegt samband en ekki

samband einstaklinga (Gyða Jóhannsdóttir, 2001).

Í fyrri rannsókn minni á flutningi menntunar íslenskra barnakennara á háskólastig (Gyða

Jóhannsdóttir, 2001) skoðaði ég sérstaklega umræðu á Alþingi um frumvarp til laga um

Kennaraháskóla Íslands og kannaði rök með og á móti flutningnum. Það kom nokkuð á

óvart að flutningurinn tengdist ekki menntaumbótunum, þar sem hið nýja hlutverk barna-

kennara samkvæmt þeim krafðist þess að kennarinn réði yfir allmikilli fræðilegri þekkingu.

Þetta hefðu getað verið veigamikil rök fyrir því að flytja menntunina á háskólastig. Hver

voru þá rökin með því að flytja menntunina á háskólastig?

Meginrökin voru ofuráhersla á að leysa sem allra fyrst það öngþveiti sem hafði skapast

innan Kennaraskóla Íslands vegna mikillar aukningar á aðsókn nemenda með gagn-

fræðapróf í kennaranám frá árinu 1963. Þáverandi menntamálaráðherra lagði því mikla

áherslu á að hraða afgreiðslu frumvarpsins. Hann studdi einnig tillögur höfunda frum-

varpsins, sem meðal annarra var talsmaður Kennaraskóla Íslands, um að Kennaraskóli

Íslands yrði Kennaraháskóli Íslands þar sem nám barnakennara væri annars eðlis en

nám í Háskóla Íslands. Mikil andstaða var gegn frumvarpinu. Flestir þingmenn töldu

frumvarpið ekki fullunnið og lögðu til að fresta afgreiðslu þess og afgreiða það um leið og

frumvarp til laga um grunnskóla. Margir efuðust um nauðsyn þess að menntun barna-

kennara krefðist háskólamenntunar og lögðu til að breyta einungis inntökuskilyrðum í

Kennaraskóla Íslands alfarið í stúdentspróf eða sambærilegt nám. Auk þess voru margir

þingmenn andsnúnir því að stofna annan háskóla í jafn fámennu landi og Íslandi, það

gæti skapað slæmt fordæmi; aðrar starfsstéttir gætu fylgt á eftir. Þeir lögðu til að mennt-

unin færi í Háskóla Íslands ef háskólamenntun væri nauðsynleg. Frumvarpið var sam-

þykkt en minnstu munaði að það yrði fellt. Umræðurnar báru með sér að þingmenn voru

lítt undir það búnir að ígrunda hvar koma ætti fyrir og þróa menntun barnakennara á há-

skólastigi (Gyða Jóhannsdóttir, 2001, 2004).

Í viðtali við Gylfa Þ. Gíslason árið 2000 (en hann var menntamálaráðherra á árunum

1956−1971) var hann spurður nánar um umræðuna um flutning menntunar barnakennara

á háskólastig. Hann var m.a. spurður hvort engar hugmyndir hefðu komið fram um að tví-

skipta háskólastiginu, þ.e.a.s. að koma á fót starfsmenntaskólum sem tækju við af fram-

haldsskóla eins og gert var á Norðurlöndum á svipuðum tíma (sbr. tvíhliða kerfi). Hann

kvað svo ekki hafa verið. Sú lausn hefði ekki hentað íslenskum aðstæðum á þeim tíma.

Netla – Veftímarit um uppeldi og menntun

18

Þróun Háskóla Íslands hafi verið stutt á veg komin og stjórnvöld hafi einbeitt sér að efl-

ingu hans. Það hafi ekki verið rætt um að tvískipta háskólastiginu þar sem ekkert hefði í

raun verið til skiptanna (sjá nánar Gyðu Jóhannsdóttur, 2001, bls. 142). Þessi ummæli

eru í samræmi við tillögur Háskólanefndar um að stofna fjölbreyttar styttri námsbrautir í

Háskóla Íslands. Í þessum tillögum var einungis verið að hugsa um þróun eins háskóla,

þ.e.a.s. Háskóla Íslands.

Hér er því haldið fram að menntun grunnskólakennara hafi farið lengra inn á háskólastig á

Íslandi en í Danmörku sökum þess að á þessum tíma var ekki til formlegt stig á milli fram-

haldsskóla og háskóla, þ.e.a.s. millistig í líkingu við það sem var til á flestum hinna Norð-

urlandanna (öllum nema Finnlandi) og slíkar hugmyndir ekki ræddar „það var ekkert til

skiptanna“. Ástæða þessa skorts á umræðum um íslenskt millistig er sennilega sú að

verkefni stjórnvalda voru mjög umfangsmikil. Unnið var að endurskipan alls skólakerfisins

á þessum tíma. Unnið var að lögum um samræmt skyldunám. Að auki var unnið að end-

urskipan starfsmenntunar á framhaldsskólastigi (Jón Torfi Jónasson, 2008) en einnig að

fjölgun stuttra starfsmenntabrauta innan Háskóla Íslands (Háskólanefnd, 1969). Þetta hef-

ur sennilega þótt nægja í jafn fámennu landi og á Íslandi sem að mati margra rúmaði ein-

ungis einn háskóla.

Í viðtalinu við þáverandi menntamálaráðherra, Gylfa Þ.Gíslason, kom einnig fram að hann

hafi verið þess fullviss að undirbúningsvinna forsvarsmanna Kennaraskólans hafi verið

vel unnin og hann hafi fljótt sannfærst um að breyting Kennaraskólans í háskóla hafi verið

besta lausnin (sjá nánar Gyðu Jóhannsdóttur, 2001, bls. 112).

Þess vegna má álykta að þróun kennaranámsins ofan á stúdentspróf, gífurleg aðsókn í

Kennaraskólann, skortur á skýrri sýn stjórnvalda hvað varðaði háskólastigið (þ.e. Háskóla

Íslands) og málflutningur talsmanna Kennaraskólans hafi allt greitt götu flutnings Kenn-

araskólans á skilgreint háskólastig.

Í þessari grein hafa verið færð rök fyrir því að landfræðilegar, menningarlegar og mennta-

pólitískar aðstæður hafi haft áhrif á þróun danskrar og íslenskrar kennaramenntunar.

Danmörk var undir áhrifum strauma frá meginlandi Evrópu en Ísland frá Bandaríkjunum.

Heimspekilegar og menntapólitískar hugmyndir sem voru ofarlega á baugi í löndunum

höfðu einnig áhrif. Í ljósi þess sem hér hefur verið rakið verður að álykta að langlífar hug-

myndir Grundtvigs um upplýsta alþýðu og íhaldssöm langtímaáhrif þeirra hafi ráðið mestu

um framvindu danskrar kennaramenntunar. Það sem réði mestu um þróun íslenskrar

kennaramenntunar á háskólastig var visst stefnuleysi íslenskra stjórnvalda hvað varðaði

þróun háskólastigsins sem tengdist fámenni Íslands en var jafnframt samofið brýnni nauð-

syn að leysa úr tímabundnum vanda Kennaraskólans.

Heimildir
Aarhus Universitet. (2007a). Ansøgning om godkendelse af ny akademisk lærerbachelor.

Sótt 28. febrúar 2012 af http://www.au.dk/fileadmin/www.au.dk/om_au/organisation_og

_ledelse/rektoratet/rektoratets_nyhedsbrev/2008/nyhedsbrev_1_2008/ansogning.pdf

Aarhus Universitet. (2007b). Sótt 26. nóvember 2011 af http://www.au.dk/om/nyheder/

glnyheder/2007/231107b/

Alþingistíðindi 1962, A.

Alþingistíðindi 1970, AI.

Danmarks Evalueringsinstitut. (2006). Samspel mellem forskning og profession –

udfordinger og muligheder. Rapport. Sótt 28. nóvember 2011 af http://www.eva.dk

http://www.au.dk/fileadmin/www.au.dk/om_au/organisation_og_ledelse/rektoratet/rektoratets_nyhedsbrev/2008/nyhedsbrev_1_2008/ansogning.pdf
http://www.au.dk/fileadmin/www.au.dk/om_au/organisation_og_ledelse/rektoratet/rektoratets_nyhedsbrev/2008/nyhedsbrev_1_2008/ansogning.pdf
http://www.au.dk/om/nyheder/glnyheder/2007/231107b/
http://www.au.dk/om/nyheder/glnyheder/2007/231107b/
http://www.eva.dk/

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

19

Finansministeriet. (2012). Aftale mellem regeringen, Venstre, Dansk Folkeparti,

Enhedslisten, Liberal Alliance og Det Konservative Folkeparti om: Fordelning

af forskningsreserven i 2012 (15 november 2011). Sótt 3. febrúar 2012 af

http://www.fm.dk/publikationer/2011/aftaler-om-finansloven-for2012/~/media/

Publikationer/Imported/2011/Aftaler%20om%20finansloven%20for%202012/web

_aftaler%20om%20finansloven%20for%202012.ashx

Finnish Ministry of Education and Culture. (2006). Education and Science in Finland.

Sótt 1. mars 2012 af http://www.minedu.fi/OPM/Julkaisut/2006/Koulutus_ja_tiede

_Suomessa.html?lang=en&extra_locale=en

Forslag til lov om mellemlange videregående uddannelser. (2000). København:

Undervisningsministeriet.

Fritzell, A. (1998). The current model of university governance background and

description. Stockholm: National Agency for Higher Education.

Grundtvigsforum. Sótt 29. febrúar 2012 af http://www.grundtvig.dk/grundtvig-i-

verden/grundtvig-og-england.html

Gunnar Finnbogason. (1995). Från utbildningsplaner till kursplaner. Den isländska

grundskolereformen 1974. Acta Universitatis Uppsaliensis, Uppsala Studies in Education

59.

Gyða Jóhannsdóttir. (2001). The conceptions on the upgrading of the education of

elementary school teachers to university level in Iceland in 1971. Óútgefin doktorsritgerð

frá Danmarks Pædagogiske Universitet í Kaupmannahöfn.

Gyða Jóhannsdóttir. (2004). Hugmyndir um flutning menntunar íslenskra barnakennara á

háskólastig 1971: Sértæk fræðileg þekking, virðingarstaða eða hvað? Uppeldi og mennt-

un. Tímarit Kennaraháskóla Íslands, 13(2), 123−146.

Gyða Jóhannsdóttir. (2006). Rannsóknir í Kennaraskóla Íslands á áttunda áratugnum:

Sýn og veruleiki. Netla – Veftímarit um uppeldi og menntun (1. nóvember 2006). Reykja-

vík: Rannsóknarstofnun Kennaraháskóla Íslands.

Gyða Jóhannsdóttir. (2008). Leiðin liggur í háskólana − eða hvað? Tímarit um Mennta-

rannsóknir 5, 27−45.

Halsey, A. H. (1983). Higher education in Britain. A study of university and polytechnic

teachers. Report to the Social Science Research Council. New York: Mimeo.

Háskólanefnd. (1969). Efling Háskóla Íslands. Skýrsla Háskólanefndar. Reykjavík:

Háskóli Íslands.

Helgi Skúli Kjartansson. (2008). Bókvitið í askana. Í Loftur Guttormsson (ritstjóri),

Almenningsfræðsla á Íslandi 1880−2007. Síðara bindi. Skóli fyrir alla. 1946−2007 (bls.

85−98). Reykjavík: Háskólaútgáfan.

Hildur Rögnvaldsdóttir. (2004). Þróun meinatæknináms á Íslandi. Samspil náms, skóla og

stéttar. Óútgefin meistaraprófsritgerð. Félagsvísindadeild. Háskóli Íslands.

Hjort, K. (2005). Professionaliseringen i den offentlige sector. Roskilde: Roskilde Universi-

tetsforlag.

http://www.fm.dk/publikationer/2011/aftaler-om-finansloven-for2012/~/media/Publikationer/Imported/2011/Aftaler%20om%20finansloven%20for%202012/web_aftaler%20om%20finansloven%20for%202012.ashx
http://www.fm.dk/publikationer/2011/aftaler-om-finansloven-for2012/~/media/Publikationer/Imported/2011/Aftaler%20om%20finansloven%20for%202012/web_aftaler%20om%20finansloven%20for%202012.ashx
http://www.fm.dk/publikationer/2011/aftaler-om-finansloven-for2012/~/media/Publikationer/Imported/2011/Aftaler%20om%20finansloven%20for%202012/web_aftaler%20om%20finansloven%20for%202012.ashx
http://www.minedu.fi/OPM/Julkaisut/2006/Koulutus_ja_tiede_Suomessa.html?lang=en&extra_locale=en
http://www.minedu.fi/OPM/Julkaisut/2006/Koulutus_ja_tiede_Suomessa.html?lang=en&extra_locale=en
http://www.grundtvig.dk/grundtvig-i-verden/grundtvig-og-england.html
http://www.grundtvig.dk/grundtvig-i-verden/grundtvig-og-england.html

Netla – Veftímarit um uppeldi og menntun

20

Hjort, K. (2008). Demokratiseringen af den offentlige sector. Roskilde: Roskilde Universi-

tetsforlag.

Huisman, J. og Morphew, C. (1998). Centralization and diversity. Evaluating the effects

on government policies in US and Dutch higher education. Higher Education Policy,

11(1), 3−13.

Högskolelagen no. 1434/1992.

Jón Torfi Jónasson. (1997). Students passing the Icelandic university entrance ex-

amination (UEE) 1911−1994. European Journal of Education, 32(2), 209−220.

Jón Torfi Jónasson. (1999). The predictability of educational expansion: Examples from

secondary and higher education. Í I. Fägerlind, I. Holmesland og G. Strömquist (ritstjórar),

Higher education at the crossroads. Tradition or transformation? (bls. 113−131).

Stockholm: Institute of International Education. Stockholm University.

Jón Torfi Jónasson. (2003). Does the state expand schooling? A study based on five

Nordic countries. Comparative Education Review, 47(2), 160−183.

Jón Torfi Jónasson. (2004a). What determines the expansion of higher education?

Credentialism, academic drift and the growth of education. Í I. Hannibalsson (ritstjóri),

Rannsóknir í félagsvísindum, V, Viðskipta og hagfræðideild (bls. 275–290). Reykjavík:

Félagsvísindastofnun Háskóla Íslands, Háskólaútgáfan.

Jón Torfi Jónasson. (2004b). Higher education reforms in Iceland at the transition into the

twenty-first century. Í I. Fagerlind og G. Strömqvist (ritstjórar), Reforming higher education

in the Nordic countries: Studies of Change in Denmark, Finland, Iceland, Norway and

Sweden (bls. 137−158). París: UNESCO.

Jón Torfi Jónasson. (2006). Frá gæslu til skóla. Um þróun leikskóla á Íslandi. Reykjavík:

Rannsóknastofa um menntakerfi. Félagsvísindastofnun Háskóla Íslands.

Jón Torfi Jónasson. (2008). Samræmdur framhaldsskóli í mótun. Í Loftur Guttormsson

(ritstjóri), Almenningsfræðsla á Íslandi 1880−2007. Síðara bindi. Skóli fyrir alla.

1946−2007 (bls. 157−173). Reykjavík: Háskólaútgáfan.

Kim, L. (2002). Lika olika. Stockholm: Högskoleverket.

Kivinen, O. og Rinne, R. (1996). Teacher training and higher education policies in Finland

since the World War II. Í H. Simola og T. S. Popkewitz (ritstjórar), Professionalization and

education. Research report (bls. 76–96). Helsinki: Department of Education, Helsinki Uni-

versity.

Korsgaard, O. (1997). Kampen om lyset. Dansk voksenoplysning gennem 500 år. Køben-

havn: Gyldendal.

Korsgaard, O. (1999). Kundskabskapløbet. Uddannelse i videnssamfundet. København:

Gyldendal.

Kyvik, S. (2002). Utviklingen av en egen högskolesektor. Í S. Kyvik (ritstjóri), Fra yrkes-

skole till universitet. Endringsprocesser i högskolesektorn (bls. 15–64). Bergen: Fagbok-

forlaget.

Kyvik, S. (2004). Structural changes in Higher education systems in Western Europe.

Higher Education in Europe, XXIX(3), 393–409.

Þróun menntunar fyrir norræna grunnskólakennara:
Liggur leiðin í háskóla?

21

Kyvik, S. (2009). The Dynamics of change in higher education. Expansion and contrac-

tion in an organisational field. Higher Education Dynamics 27. Springer.

Kyvik, S. og Skodvin, O. J. (2003). Research in the non-university higher education sector

– tensions and dilemmas. Higher Education, 45, 203−222.

Lov om professionshøjskoler for videregående uddannelser no. 562/2007.

Lov om universiteter og høyskoler no. 22/1995.

Lov om universiteter og høyskoler no. 15/2005.

Lög nr. 84/1969 (bráðabirgðalög)um breytingu á lögum nr. 48/1946 um gagnfræðanám.

Lög um grunnskóla nr. 63/1974.

Lög um háskóla nr.136/1997.

Lög um heimild til að stofna fjölbrautaskóla nr. 14/1973.

Lög um Kennaraháskóla Íslands nr. 38/1971.

Lög um Kennaraskóla Íslands nr. 23/1963.

Lög um menntun og ráðningu kennara og skólastjórnenda við leikskóla, grunnskóla og

framhaldsskóla nr. 87/2008.

Lög um skólakerfi nr. 55/1974.

Lög um skólakerfi og fræðsluskyldu nr. 22/1946.

Morphew, C. (2000). Institutional diversity, program acquisition and faculty members:

Examining academic drift at a new level. Higher Educational Policy, 13, 55–77.

Neave, G. (1979). Academic drift: Some views from Europe. Studies in Higher Education,

4(2), 143–159.

Niemi, H. (2006). Den finnska forskningsorienterade lärarutbildningen – riktlinjer för

utvecklingen från 1970-talet till Bolognaprocessen. Í K. Skagen (ritstjóri), Lærerud-

dannelsen i Norden (bls. 33–50). København: Unge pædagoger, Kristianssand: Høy-

skoleforlaget; Stockholm: HLS forlag.

NOU. (2008). Sett under ett – Ny struktur i høyere utdanning. Oslo: Kunnskapsdeparte-

mentet.

Ólafur Proppé, Sigurjón Mýrdal og Bjarni Daníelsson. (1993). Change and regulation

in Icelandic teacher education. Í T. S. Popkewitz (ritstjóri), Changing patterns of power.

Social regulation and teacher education reform (bls. 123−159). New York: State Uni-

versity of New York Press.

Professionshøjskolernes Rektorkollegium. (2010). 10 mærkesager i 2010. Sótt

23.
.
febrúar 2012 af http://www.uc-dk.dk/da/images/stories/nystruktur/ucdk

_udvalgsstruktur_est.pdf

Rasmussen, J. (2006). Læreruddannelsen i Danmark − aktuelle reformer. Í K. Skagen

(ritstjóri), Læreruddannelsen i Norden (bls. 11−31). København: Unge pædagoger,

Kristiansand: Høyskoleforlaget; Stockholm: HLS forlag.

http://www.uc-dk.dk/da/images/stories/nystruktur/ucdk_udvalgsstruktur_est.pdf
http://www.uc-dk.dk/da/images/stories/nystruktur/ucdk_udvalgsstruktur_est.pdf

Netla – Veftímarit um uppeldi og menntun

22

Rasmussen, P. (2004). Towards flexible differentiation in higher education? Recent

changes in Danish higher education. Í I. Fägerlind og G. Strömqvist (ritstjórar), Reforming

higher education in the Nordic countries: Studies of Change in Denmark, Finland, Iceland,

Norway and Sweden (bls. 55–87). Paris: UNESCO.

Rinne, R. (2004). Searching for the rainbow: Changing the course of Finnish higher

education. Í I. Fägerlind og G. Strömqvist (ritstjórar), Reforming higher education in the

Nordic countries: Studies of Change in Denmark, Finland, Iceland, Norway and Sweden

(bls. 89–135). Paris: OECD.

Scandinavian seminar. The History and Philosophy of the Nordic Folk School Movement.

Sótt 2. mars 2012 af http://www.scandinavianseminar.org/?id=101

Scott, P. (1995). Unified and binary systems of higher education in Europe. Í A. Burgen

(ritstjóri), Goals and purposes of higher education in the 21st century (bls. 37–54).

London: Jessica Kingsley Publishers.

Sigríður Valgeirsdóttir. (1987). Skólastjórnarár Brodda Jóhannessonar 1962−1975. Í

Þuríður Kristjánsdóttir (ritstjóri), Gefið og þegið: Afmælisrit il heiðurs Brodda Jóhannes-

syni sjötugum (bls. 1−37). Reykjavík: Iðunn.

Sigurjón Mýrdal. (1989). International organizations and educational ideas: A case of

educational reforms in Iceland. Madison, Wisconsin: Department of curriculum and

instruction.

Undervisningsministeriet. (2001). Bekendtgøresle om uddannelsen til professions

bachelor nr. 113/2001. København: Undervisningsministeriet.

Wolfgang Edelstein. (1988). Skóli, nám, samfélag. Ritröð Kennaraháskóla Íslands og

Iðunnar. Reykjavík: Iðunn.

Gyða Jóhannsdóttir. (2012).

Þróun menntunar fyrir norræna grunnskólakennara: Liggur leiðin í háskóla?

Netla – Veftímarit um uppeldi og menntun. Menntavísindasvið Háskóla Íslands.

Sótt af http://netla.hi.is/greinar/2012/ryn/013.pdf

http://www.scandinavianseminar.org/?id=101
http://netla.hi.is/greinar/2012/ryn/013.pdf
http://netla.khi.is/

