

Statistisk analys Ingeborg Amnéus
Avdelningen för statistik och analys

08-563 088 09
ingeborg.amneus@hsv.se
www.hsv.se

 2007-12-18 2007/11

Lärarutbildningen 2006/07:

Färre nybörjare, men antalet utexaminerade lärare ökar
Läsåret 2006/07 utexaminerades nästan 8 900 nya lärare. Det är en ökning med 200

examinerade jämfört med föregående år. Ökningen är en följd av att antalet

nybörjare för 4–5 år sedan var högt. De senaste åren har antalet nybörjare minskat,

vilket kommer att leda till färre nyutexaminerade framöver.

Läsåret 2006/07 började knappt 12 200 studenter på lärarutbildningar runt om i
landet. Det var en minskning med ungefär 800 personer jämfört med året innan.
Antalet nybörjare var som högst läsåret 2002/03 då 15 600 studenter började på
lärarexamensprogram. De senaste tre läsåren har dock antalet nybörjare på
lärarutbildningen legat omkring 13 000. Av nybörjarna var 72 procent kvinnor
och 28 procent var män. Andelen män har varierat mellan 24 och 29 procent
mellan 1994/95 och 2006/07.

Nybörjare på lärarexamensprogram 1997/98 till 2006/07

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

19
97

/98

19
98

/99

19
99

/00

20
00

/01

20
01

/02

20
02

/03

20
03

/04

20
04

/05

20
05

/06

20
06

/07

Män
Kvinnor

 2

Inriktning mot verksamhetsområde
Studenterna som börjar på lärarutbildningen söker till olika ingångar på
utbildningen. Många av ingångarna är inriktade mot flera områden. Vanligast är
kombinationer med förskola, fritidshem och grundskolans tidigare år (”tidigare
år”) samt kombinationer med grundskolans senare år och gymnasieskolan (”senare
år”). Av de nya studenterna 2006/07 började 46 procent på inriktningar mot
tidigare år och 42 procent började på inriktningar mot senare år. Dessutom
började 12 procent på öppna ingångar där inriktning väljs först efter en tids studier
och på ingångar mot både tidigare och senare år.

Nybörjare på lärarutbildningen 2006/07
Inriktning på utbildningen Kvinnor Män Totalt
Tidigare år 4 893 710 5 603
 varav innehåller förskola 4 237 568 4 805
Senare år 2 929 2 127 5 056
Övrigt 971 521 1 492
Totalt 8 793 3 358 12 151

Under ”Övrigt” redovisas inriktningar som innehåller kombinationer som sträcker sig över både tidigare
och senare år samt så kallade öppna ingångar där studenten först efter en tids studier väljer inriktning.

Det är stora skillnader mellan vilka ingångar män respektive kvinnor väljer. De män som
studerar på lärarutbildningen är framför allt inriktade mot att undervisa inom
grundskolans senare år och gymnasieskolan. Av de 3 400 män som började på
lärarutbildningen 2006/07 studerade 2 100 (63 procent) på inriktningar mot
grundskolans senare år och gymnasieskolan. Endast 21 procent av männen fanns på
inriktningar mot förskola, fritidshem och grundskolans tidigare år.

Frånvaron av män på lärarutbildningar mot de tidiga åren är inte något som har
uppstått i samband med införandet av den nya sammanhållna lärarexamen. Utbildningen
till förskollärare har sett ut och organiserats på olika sätt sedan den fördes till högskolan
1977, men hela tiden har andelen män varit omkring 10 procent (12 procent 2006/07).

Fortsatt ökning av examinerade
Läsåret 2006/07 var sjätte året i rad som antalet utexaminerade lärare ökade. Under
läsåret avlades totalt 8 900 lärarexamina, vilket är 300 fler än föregående läsår. Hur
många examina som avläggs är naturligtvis sammankopplat med hur många studenter
som tidigare har börjat på utbildningen. Eftersom antalet nybörjare har minskat de
senaste läsåren kan man förvänta sig att också antalet examina snart kommer att börja
minska.

 3

Antal lärarexamina 1997/98 till 2006/07

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

19
97

/98

19
98

/99

19
99

/00

20
00

/01

20
01

/02

20
02

/03

20
03

/04

20
04

/05

20
05

/06

20
06

/07

Övrigt
Senare år
Tidigare år

Till tidigare år räknas examina mot förskola, fritidshem och grundskolans tidigare år. Till senare år räknas
examina mot grundskolans senare år och gymnasieskolan. I kategorin ”Övrigt” redovisas examina med
inriktningar som innehåller kombinationer som sträcker sig över både tidigare och senare år

Av samtliga lärarexamina som togs ut läsåret 2006/07 var 56 procent inriktade mot
förskola, fritidshem eller grundskolans tidigare år, 43 procent var inriktade mot
grundskolans senare år och gymnasieskolan och 1 procent hade övrig inriktning.

Nästan 9 av 10 av de lärarexamina som togs ut under 2006/07 var examina från den
nya sammanhållna lärarutbildningen som startade 2001. Av dessa examina hade 61
procent inriktning mot förskola, fritidshem och grundskolans tidigare år, och 38 procent
inriktning mot grundskolans senare år och gymnasieskolan.

Många examina är inriktade mot undervisning inom flera verksamhetsområden. Den
vanligaste examensgruppen är kombinationen förskola, fritidshem och grundskolans
tidigare år. Samtidigt är det ganska vanligt med examina inriktade enbart mot
grundskolans tidigare år, mot grundskolans senare år eller mot gymnasieskolan. Endast
ett fåtal har däremot examen som enbart riktar sig mot förskola eller fritidshem.

 4

Lärarexamina per verksamhetsområde 2006/07
Inriktning på examen Kvinnor Män Totalt
Fritidshem 49 20 69
Fritidshem, grundskolans tidigare år 21 7 28
Förskola, fritidshem, grundskolans tidigare år 2 708 233 2 941
Förskola, grundskolans tidigare år 382 18 400
Förskola 419 10 429
Förskola, fritidshem 14 2 16
Grundskolans tidigare år 933 167 1 100
Grundskolans tidigare och senare år 20 7 27
Grundskolans senare år 894 384 1 278
Grundskolans senare år, gymnasieskolan 836 441 1 277
Gymnasieskolan 802 457 1 259
Övriga kombinationer av verksamheter 30 27 57
Totalt 7 108 1 773 8 881

De äldre lärarexamina (1 044 stycken) är kodade i tabellens verksamhetsområden. De flesta äldre examina
finns i kategorierna grundskolans senare år och gymnasieskolan.

Fortsatt brist på förskollärare och yrkeslärare
Enligt beräkningar som Högskoleverket tidigare gjort1 kommer rekryteringsbehovet av
förskollärare att vara cirka 4 200 personer årligen från år 2010 och framåt. Hur stämmer
det överens med antalet som utexamineras från lärarutbildningen med inriktning mot
förskolan?

Bland de studenter som tog examen 2006/07 har ungefär 3 800 en examen som ger
kompetens att undervisa i förskolan. De allra flesta av dem – 3 300 personer – har dock
en examen som är inriktad mot både förskola och grundskolans tidigare år. Utifrån det
som framkommit om studenternas preferenser, finns det anledning att tro att majoriteten
av dessa föredrar att arbeta i grundskolan framför att arbeta i förskolan.2 Många av dessa
personer kan dock ändå komma att arbeta i förskolan, eftersom prognoser tyder på att
det kommer att bli svårt för många lärare att få anställning i grundskolan.

Men även om alla dessa personer med dubbel kompetens skulle välja att arbeta i
förskolan, kommer antalet examinerade lärare inte att täcka rekryteringsbehovet så länge
som antalet examina ligger på nuvarande nivå.

En annan lärarekategori som det är brist på är lärare med inriktning på
gymnasieskolans yrkesämnen. Antalet nyutexaminerade yrkeslärare har minskat kraftigt
sedan början av nittiotalet, vilket har inneburit att åldersfördelningen inom den
befintliga kåren har blivit mycket sned. De närmaste åren väntas en stor del av
yrkeslärarna gå i pension. En låg examination som sammanfaller med höga
pensionsavgångar har gjort att den brist på yrkeslärare som länge funnits, har beräknats
öka.

1Högskoleutbildningarna och arbetsmarknaden, Högskoleverkets rapport 2007:7R
2Se Lärarstudenters val av inriktning, Högskoleverkets rapport 2004:19R.

 5

Läsåret 2006/07 examinerades 300 lärare med inriktning mot gymnasiets yrkesämnen,
vilket är en liten ökning jämfört med de två tidigare läsåren. I jämförelse med de
beräknade behoven3 – mellan 500 och 800 nya lärare per år under 2010-talet – är dock
antalet utexaminerade yrkeslärare litet.

Lärarexamina med inriktning mot gymnasieskolans yrkesämnen 2006/07
Examensinriktning Antal examina

Handel och administration 10
Industri och hantverk 96
Vård 37
Övrigt 165

Totalt 308

Många inriktade mot samhällsvetenskapliga ämnen
De nyutexaminerade lärarna har också en eller vanligtvis två ämnesinriktningar inom sin
examen. Bland samtliga som tog en lärarexamen 2006/07 hade 18 procent en inriktning
mot ett samhällsvetenskapligt ämne. 14 procent var inriktade mot svenskämnet och en
lika stor andel mot naturorienterade ämnen.

Bland de studenter som tog en examen inriktad mot tidigare år är svenska, matematik
och naturorienterade ämnen vanliga. Dessutom har många en ämnesinriktning mot
övergripande ämnen såsom pedagogik, barn- och ungdomskunskap eller lärande.

En tydligare ämnesinriktning finns hos de lärare som undervisar i grundskolans senare
år och gymnasieskolan. Bland dem som tog en examen med inriktning mot senare år var
samhällsvetenskapliga ämnen populära.

I den arbetskraftsbarometer4 som Statistiska centralbyrån presenterar årligen framgår
att arbetsgivarna upplever att det i dagsläget är god tillgång på nyutexaminerade lärare i
grundskolans senare år och gymnasieskolan, oavsett deras ämnesinriktning.5 De anser
dock att det är något sämre tillgång på nyutexaminerade lärare i matematik och
naturorienterande ämnen än på nyutexaminerade lärare i svenska, samhällsorienterande
ämnen samt språk.

Den lärarkategori som arbetsgivarna har svårast att hitta bland de nyutexaminerade
senarelärarna är grundskollärare (årskurs 4–9) som är inriktade mot matematik och
naturvetenskap. Arbetsgivarna upplever att det råder balans mellan behov och efterfrågan
på denna grupp, men att det är på gränsen till brist. Den lärarkategori som arbetsgivarna
har lättast att hitta är nyutexaminerade gymnasielärare med inriktning på historia och
samhällskunskap. Arbetsgivarna anser att det råder mycket god tillgång på gymnasielärare
med denna inriktning. På tre års sikt tror arbetsgivarna att behovet kommer att minska
för alla senarelärare oavsett ämnesinriktning.

3 Se Högskoleverkets rapport Högskoleutbildningarna och arbetsmarknaden 2007:7 R
4 Statistiska centralbyrån Arbetskraftsbarometern ’07.
5 För de yrkeserfarna lärarna ser läget på arbetsmarknaden genomgående något bättre ut.

 6

Ämnesinriktningar på examina mot grundskolans senare år
och gymnasieskolan, 2006/07

Ämnesinriktning Antal examina

med sådan

inriktning

Engelska 498

Idrott och hälsa 327

Matematik 554

Medieämnen 60

Moderna språk (exkl. engelska) 373

 varav Tyska 73

 Franska 67

 Spanska 65

 Övriga språk samt språkvetenskap 168

Naturorienterande ämnen 956

 varav Biologi 171

 Kemi 88

 Fysik 85

 Teknik 84

 Datakunskap 60

 Naturvetenskap samt övriga no-ämnen 468

Praktisk-estetiska ämnen 351

 varav Musik 82

 Bild 76

 Slöjd 63

 Hem- och konsumentkunskap 30

 Praktisk-estetiska ämnen, övrigt 100

Samhällsorienterande ämnen 1 740

 varav Historia 489

 Samhällskunskap 368

 Religionskunskap 261

 Geografi 78

 Psykologi 65

 Företagsekonomi 46

 Filosofi 24

 Samhällsorienterande ämnen, övrigt 409

Svenska 886

Övriga ämnen (ej undervisningsämnen) 420

Eftersom en examen vanligtvis har fler än en ämnesinriktning, överskrider summan av inriktningarna

antalet examina med inriktning mot grundskolans senare år och gymnasieskolan.

Lärare i yrkesämnen redovisas separat på föregående sida.

 7

Fakta om lärarutbildningen
Hösten 2001 startade en ny sammanhållen lärarexamen. Den ersatte åtta examina (barn-
och ungdomspedagogisk examen, bildlärarexamen, grundskollärarexamen (1-7 och 4-9),
gymnasielärarexamen, hushållslärarexamen, idrottslärarexamen, musiklärarexamen och
slöjdlärarexamen).

Den nya utbildningen är 3–5,5 år lång, beroende på vilken inriktning studenterna
väljer. En examen med inriktning mot förskola, förskoleklass och fritidshem och
grundskolans tidigare år kräver minst 210 högskolepoäng. Examen med inriktning mot
grundskolans tidigare år kan också tas på avancerad nivå, och kräver då minst 240
högskolepoäng. En examen mot grundskolans senare år och gymnasieskolan kräver minst
270 högskolepoäng. Beroende på ämnesval kan utbildningen bli ännu längre. För
undervisning i yrkesämnen i gymnasieskolan krävs 180 högskolepoäng.

I sin examen är studenterna inriktade mot ett verksamhetsområde (förskola,
förskoleklass, fritidshem, grundskolans tidigare och senare år samt gymnasieskola) och ett
eller flera ämnen. Jämfört med de tidigare utbildningarna ger den nya lärarutbildningen
stor frihet till studenterna att själva komponera sin examen genom att läsa olika ämnen.
Lärosätena har också stor valfrihet i hur de väljer att organisera utbildningen.

Hösten 2007 tillsatte regeringen en utredning som ska lämna förslag på en ny
lärarutbildning. Bland annat ska utredaren överväga om det behövs införas egna examina
för olika inriktningar på lärarutbildningen. Utredningen ska vara klar hösten 2008.

 8

Nybörjare på lärarexamensprogram 2005/06, per högskola och inriktning
 Tidigare år Varav

förskola
Senare år Övrigt Totalt

Uppsala universitet 268 175 231 139 638
Lunds universitet 32 32
Göteborgs universitet 492 437 349 262 1 103
Stockholms universitet 1 1 271 1 273
Umeå universitet 156 155 343 61 560
Linköpings universitet 225 225 499 724
Kungl. Tekniska högskolan 58 58
Luleå tekniska universitet 135 53 134 17 286
Karlstads universitet 283 241 263 140 686
Mittuniversitetet 219 212 68 287
Växjö universitet 246 164 258 1 505
Örebro universitet 101 79 146 153 400
Högskolan i Jönköping 263 155 150 44 457
Högskolan i Kalmar 118 94 19 231
Malmö högskola 520 475 554 98 1 172
Mälardalens högskola 209 209 112 70 391
Gymnastik- och idrottshögskolan 49 49
Högskolan i Borås 382 335 40 422
Högskolan Dalarna 127 118 198 80 405
Högskolan i Gävle 214 144 76 51 341
Högskolan i Halmstad 79 79 124 203
Högskolan Kristianstad 233 199 168 1 402
Högskolan i Skövde 82 82 53 135
Högskolan Väst 128 103 57 185
Lärarhögskolan i Stockholm 951 876 579 273 1 803
Södertörns högskola 170 170 138 1 309
Konstfack 1 1 38 1 40
Kungl. Musikhögskolan i Stockholm 23 31 54

Totalt 5 603 4 805 5 056 1 492 12 151

Utöver dessa började totalt 19 personer på äldre lärarexamensprogram.
I de fall studenterna läser kurser på en annan högskola än den de har antagits till, redovisas den beställande
högskolan.
Under ”övriga” redovisas inriktningar som sträcker sig över både tidigare och senare år, samt så kallade
öppna ingångar.

 9

Lärarexamina 2005/06, per högskola och inriktning
 Tidigare år Varav

förskola
Senare år Övrigt Totalt

Uppsala universitet 236 224 285 5 526
Lunds universitet 2 26 28
Göteborgs universitet 646 430 483 7 1 136
Umeå universitet 250 103 306 3 559
Linköpings universitet 255 239 236 4 495
Luleå tekniska universitet 111 42 121 22 254
Karlstads universitet 301 219 190 491
Mittuniversitetet 209 172 81 290
Växjö universitet 175 172 177 352
Örebro universitet 127 120 170 297
Högskolan i Jönköping 277 124 102 379
Högskolan i Kalmar 150 146 82 232
Malmö högskola 503 203 342 15 860
Mälardalens högskola 21 21 84 105
Gymnastik- och idrottshögskolan 10 65 75
Högskolan i Borås 135 132 31 166
Högskolan Dalarna 124 118 137 261
Högskolan i Gävle 113 45 69 182
Högskolan i Halmstad 33 33 104 137
Högskolan Kristianstad 193 192 73 266
Högskolan i Skövde 70 52 25 2 97
Högskolan Väst 89 87 9 98
Lärarhögskolan i Stockholm 955 912 536 1 491
Södertörns högskola 75 75
Konstfack 25 25
Kungl. Musikhögskolan i Stockholm 4 4

Totalt 4 983 3 786 3 814 84 8 881

Bland de 8 881 examina som redovisas ingår även examina från äldre lärarprogram.
Kategorin ”Övrigt” innehåller examina som riktar sig både mot tidigare och senare år.

	Lärarutbildningen 2006/07:
	Färre nybörjare, men antalet utexaminerade lärare ökar
	Inriktning mot verksamhetsområde
	Fortsatt ökning av examinerade
	Fortsatt brist på förskollärare och yrkeslärare
	Många inriktade mot samhällsvetenskapliga ämnen
	Fakta om lärarutbildningen

