
K A P I T E L 10 

Från gymnasium till gymnasieskola 

Under 1950-talet dominerades, som framgått ovan, skoldebatten av 
enhetsskolan och differentieringsfrågan. 1946 års skolkommission hade 
emellertid också föreslagit att försöksgymnasier skulle inrättas för elever 
som hade gått i den nioåriga enhetsskolan. Riksdagen hade 1950 beslu­
tat om en provisorisk gymnasiereform med vissa förstärkningar i bland 
annat tyska, engelska och matematik. Försöksgymnasier, som var treåri­
ga, inrättades 1953 på ett antal platser, och en ny gymnasielinje, den all­
männa linjen, infördes vid sidan av latin- och reallinjerna. Under 1970-
talet integrerades gymnasium, yrkesskola och fackskola till en samman­
hållen gymnasieskola. Genom 1991 års riksdagsbeslut blev alla gymna­
sieprogram treåriga. 

SÖ hade redan i sin anslagsframställning 1955 redovisat sin avsikt att 
man tänkte utreda en examensfri studiegång i gymnasiet. Detta förslag 
väckte mycket förvåning och stor upprördhet inom LR. Man frågade sig 
vad målet var med en sådan studiegång, om den inte skulle leda fram till 
studentexamen. 

Antalet elever i gymnasiet skulle komma att fördubblas mellan åren 
1954 och 1965. Detta skulle leda till en omfattande lokal- och lärarbrist, 
om ingenting gjordes. Därför krävde L R en kraftigt utökad lärarutbild­
ning framför allt i naturvetenskapliga och tekniska ämnen. 

Allt oftare började krav framföras på en omfattande utredning av 
gymnasiefrågan. L R var i flera avseenden kritiskt till försöksgymnasier­
na, bland annat därför att de endast var treåriga. I en skrivelse den 25 
februari 1958 vädjade förbundet till riksdagen att inrätta fler gymnasier 
- även fyraåriga. L R framhöll att det behövdes fyraåriga gymnasielinjer 

194 


t KAIN t l Y M N A M U M U L L U i m i N n O L t ^ K U L r t 

för elever som gick över från klass 9 i enhetsskolan. De förändringar som 
skett i samhället och arbetslivet krävde också en översyn av gymnasiets 
mål och innehåll. 

Gymnasieutredningen 1960 
Den gymnasieutredning som förespeglats redan i 1950 års skolbeslut ti l l­
sattes därför i juni 1960 under ledning av SOs generaldirektör, Nils Gus­
taf Rosén. L R hade en företrädare i utredningen genom Sigvard Mag­
nusson. Utredningen arbetade i ett stort antal delegationer med nära 
200 experter, framför allt ämnesexperter för läroplansfrågor. 

Gymnasieutredningen hade mycket vida direktiv. Den skulle föreslå 
mål och innehåll i det nya gymnasiet, utreda behovet och dimensioner­
ingen samt huvudmannaskapet och finansieringen. Utredningen skulle 
också överväga om det fanns behov av andra utbildningar än sådana som 
ledde fram till studentexamen samt vilket behov det fanns av avslutande 
kunskapsprov och examina. 

Gymnasieutredningen föreslog att gymnasiet skulle bli enhetligt och 
få fem linjer: 

• Humanistisk linje, som i årskurs 2 kunde delas i en helklassisk och en 
halvklassisk variant. 

• Samhällsvetenskaplig linje, som delades i en estetisk och en social 
variant. 

• Naturvetenskaplig linje, som var sammanhållen alla tre årskurserna. 
• Ekonomisk linje, som i årskurs 3 delades upp i fyra grenar: språklig, 

kameral, distributiv och administrativ. 
• Teknisk linje, som i årskurs 3 delades upp i fyra grenar: maskintek­

nisk, byggteknisk, elteknisk och kemiteknisk. 

L R kunde på olika sätt följa gymnasieutredningens arbete och kontinu­
erligt framföra synpunkter. I januari 1963 uppvaktade förbundet gym­
nasieutredningen och framförde uppfattningen att gymnasiet även i fort­
sättningen skulle kunna vara fyraårigt och ha statligt huvudmannaskap. 
T i l l tanken att avskaffa studentexamen och ersätta censorsinstitutionen 

195 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

med centrala prov och gymnasieinspektörer 
var L R negativt. Det senare var inte tillräck­
ligt för att garantera utbildningens likvärdig­
het och ge avnämarna insyn. 

I sitt remissyttrande tillstyrkte dock L R 
huvudtankarna i det nya gymnasiets organi­
sation. Kritiken gällde framför allt att utred­
ningen inte tillräckligt hade beaktat de förut­
sättningar som krävdes för att gymnasierefor­
men skulle kunna genomföras. Det gällde de 

Adjunkt Göran Kalin, Halmstad, ekonomiska Och personella förutsättningar-
förbundsordförande 1974-80. lokaler, utrustning, lärarfortbildning etc. 
Därefter ordförande i SACO. . ° 1 - i 1 1 

Men innan vi går vidare med riksdagsbe­
handlingen och det beslut som ledde fram till 1965 års gymnasiereform, 
ska fackskolan behandlas. Fackskolan utreddes parallellt med gymnasiet. 

Fackskolan och fackskoleutredningen 
Det var uppenbart redan vid 1950 års principbeslut om enhetsskolan att 
det krävdes en bredare fortsättning på enhetsskolan och grundskolan än 
det dåtida gymnasiet kunde erbjuda, ett gymnasium som tog emot 
mindre än tio procent av en årskull. I 1950 års principbeslut hade flick­
skolan och den praktiska realskolan undantagits från de skolformer som 
skulle avvecklas när enhetsskolan infördes. Dessa båda skolformer levde 
alltså vidare under hela 1950-talet. Även konstruktionen med linjedel­
ning i årskurs 9 av enhetsskolan och grundskolan förutsatte någon form 
av fortsättning på de andra linjerna, eftersom det bara var 9 g som var 
tänkt att leda vidare till gymnasiet. 

Samtidigt med beslutet om grundskolan 1962 tog riksdagen också 
beslut om tvååriga gymnasiala studievägar vid sidan av de treåriga. Så 
skapades fackskolorna, som var av fyra slag: humanistiska, socialekono­
miska, tekniska och merkantila. 

Det fanns emellertid en hel del problem med fackskolorna, till exem­
pel om de skulle vara fristående från varandra, vilka linjer som behövdes 
och hur övergången från fackskolan till gymnasiet skulle ske. Därför till-

196 


F R Å N G Y M N A S I U M T I L L G Y M N A S I E S K O L A 

satte regeringen redan 1962 en särskild utredning, fackskoleutredning-
en, som bestod av tio sakkunniga — alltså inte politiker. 

Fackskoleutredningen skulle samarbeta med gymnasieutredningen 
och snabbt presentera sina förslag, så att dessa kunde behandlas parallellt 
med gymnasieutredningens förslag. 

Fackskoleutredningen arbetade mycket snabbt och föreslog redan i 
mars 1963 försöksverksamhet med tre olika typer av fackskolor. Intres­
set för försöksverksamheten var mycket stort i kommunerna, och redan 
läsåret 1963/64 startade försöksverksamhet i nio kommuner, där olika 
organisationsmodeller prövades. 

I september 1963 kom slutbetänkandet, i vilket det fanns förslag om 
mål, innehåll, organisation och läroplan för fackskolan. Utredningen 
föreslog att fackskolorna skulle vara tvååriga och ge en bred grundut­
bildning med stora inslag av allmänna ämnen och inte en snäv yrkesut­
bildning. De skulle förbereda eleverna för en yrkesverksamhet på s.k. 
mellannivå. Tre typer av fackskolor föreslogs: 

• Social fackskola med uppdelning i språklig och naturvetenskaplig 
gren i årskurs 1 och ytterligare uppdelningar i årskurs 2. 

• Ekonomisk fackskola med uppdelning i årskurs 2 i ekonomisk språk­
lig gren, kameral gren, distributiv gren och administrativ gren. 

• Teknisk fackskola med uppdelning i både årskurs 1 och 2 i maskin­
teknisk gren, byggteknisk gren, elteknisk gren och kemiteknisk gren. 
Ytterligare uppdelningar skulle kunna göras i årskurs 2. 

L R intog en försiktigt avvaktande, men i grunden positiv, inställning till 
fackskoleutredningens slutbetänkande. Förbundet framhöll att facksko-
leutredningens betänkande måste läsas parallellt med gymnasieutred­
ningens betänkande och helst borde även den tredje utredningen, den 
om yrkesskolan, ha varit färdig. L R konstaterade i Skolvärlden: "Den 
långsiktiga fråga som väcks vid ett studium av de båda utredningarna är 
denna: Innebär deras realiserande ett steg på vägen mot en integrerad 
ungdomsskola för hela åldersstadiet ovanpå grundskolan? Svaret på den 
frågan blir utan tvekan ja. Det är inte bara integrationen av det egentli­
ga gymnasiet som pekar i den riktningen, utan även fackskolan har i 

197 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

mycket stor utsträckning integrerats i samma utbildningssystem 
Dessa långsiktiga och kortsiktiga perspektiv har gett upphov till frågan 
om det inte varit mest rationellt att med en gång lägga fram förslag om 
en gemensam organisation för hela det gymnasiala åldersstadiet." 

L R förordade alltså redan 1963 den utveckling som sedan kom att äga 
rum under 1960-talet och leda fram till 1970 års integrerade gymnasie­
skola. 

Remissbehandlingen av fackskoleutredningens betänkande blev om­
fattande. Över 600 remissvar 
kom in från myndigheter, orga­
nisationer, kommuner och en­
skilda skolor. 

Trots att L R i huvudsak var 
positivt, tvivlade förbundet på 
att de uppsatta ämnesmålen 
kunde uppnås inom den angivna 
tidsramen. Vidare tyckte L R att 
fackskolan hade blivit alldeles för 
teoretisk. Förbundet föreslog 
också att speciella försöksskolor 

Tva kända utbildningsministrar, Ingvar Carlsson och 1 

Ragnar Edenman, lyssnar på skoldebatt i riksdagen, skulle inrättas. 

Nytt kommunalt gymnasium 
Den överväldigande majoriteten av remissinstanserna tillstyrkte huvud­
delen av gymnasieutredningens och fackskoleutredningens förslag. 
Ecklesiastikministern, Ragnar Edenman, kunde därför i oktober 1964 
lägga fram en proposition, som också beaktade remissinstansernas syn­
punkter. De viktigaste punkterna var: 

• En treårig kommunal gymnasial skola, kallad gymnasium, vilken 
bygger på grundskolan, skulle införas. 

• I gymnasiet skulle det finnas fem huvudstudievägar: humanistisk, 
samhällsvetenskaplig, ekonomisk, naturvetenskaplig och teknisk 
linje. 

198 


F R Å N G Y M N A S I U M T I L L G Y M N A S I E S K O L A 

• Den tekniska linjen skulle vara fyraårig men ha en avgångsetapp efter 
tre årskurser. 

• En tvåårig kommunal gymnasial skola, kallad fackskola och byggan­
de på grundskolan, skulle införas. Den skulle dels ge en vidgad och 
fördjupad allmän utbildning, dels en yrkesinriktad utbildning. 

• I fackskolan skulle det finnas tre linjer: social, ekonomisk och teknisk 
linje med de grenar och varianter som regeringen bestämde. 

L R erinrade på ledarplats i Skolvärlden om att förbundet tidigare avvisat 
en kommunalisering av gymnasiet. Detta avvisande hade främst berott 
på osäkerhet om kommunernas villighet att göra de åtaganden som gym­
nasiereformen förutsatte i fråga om personal och hjälpmedel. Men nu 
hade överläggningar förts mellan regeringen och de båda kommunför­
bunden, vilka hade resulterat i riktlinjer för kommunerna. Därför kunde 
L R ställa sig positivt till propositionen, som på flera punkter innebar för­
bättringar jämfört med utredningsförslaget. Däremot ifrågasatte L R om 
det, med tanke på den stora lärarbristen, var möjligt att bygga ut de 
gymnasiala skolformerna i den takt som skulle behövas. 

Riksdagsdebatten om det nya gymnasiet blev lång - nästan tre dagar 
- med åtskilliga inlägg och voteringar. Även om högern reserverade sig 
på flera punkter, var det ändå stor uppslutning kring grundtankarna i 
propositionen: att förvandla gymnasiet från att vara en utbildning för en 
begränsad elit till att bli en allmän ungdomsutbildning. 

1960-talets stora gymnasiereform hade alltså genomförts på mycket 
kort tid och i relativt stor enighet. På endast fyra år hade man klarat både 
utredningsarbete av två skolformer, vetenskapliga undersökningar, 
remissbehandling, propositionsskrivande och riksdagsbeslut i december 
1964. 

De nya läroplanerna för gymnasiet och fackskolan daterades 1965, 
och reformen genomfördes den 1 juli 1966. 

Gymnasie- och fackskolereformen genomfördes alltså i relativt stor 
enighet. Ännu större skulle enigheten bli i nästa etapp 1968, då all 
utbildning på det gymnasiala stadiet - alltså även yrkesskolan - fördes 
samman och den integrerade gymnasieskolan skapades. 

199 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

Yrkesutbildningen och yrkesutbildningsberedningen 
Yrkesutbildningen var inte lika kontroversiell som försöksverksamheten 
med enhetsskolan, avvecklingen av parallellskolsystemet och differentier­
ingsfrågan. Den diskuterades därför inte lika mycket i massmedierna och 
i riksdagen - och inte heller inom LR. Den naturliga förklaringen till att 
L R inte ägnade yrkesutbildningen lika stor uppmärksamhet var att L R 
hade relativt få medlemmar i dessa skolformer. De praktiska tillvalen i 
årskurs 7 och 8 samt linje 9 y i enhetsskolan förutsatte emellertid att det 
fanns en fortsättning på enhetsskolan. 

Den vanligaste formen av yrkesutbildning under 1950-talet bedrevs 
vid de kommunala yrkesskolorna i form av verkstadsskolor, handelssko­
lor och hemtekniska skolor. Landstingen var huvudmän för centrala 
verkstadsskolor och centrala yrkesskolor, vanligen kombinerade med 
elevhem. Utbildning för vårdyrken var viktiga uppgifter för de centrala 
yrkesskolorna. Dessutom fanns det enskilda yrkesskolor samt företags-
och industriskolor. Även enskilda företag bedrev yrkesutbildning, vanli­
gen i form av lärlingsutbildning. 

Yrkesutbildningen kan med hänsyn till sitt innehåll delas in i fem 
stora områden: teknisk utbildning, industri och hantverk, handel och 
kontor, huslig utbildning och vårdutbildning. L R kom så småningom 
att organisera lärare huvudsakligen inom handel och kontor samt vård­
utbildning. 

Det fanns vid yrkesskolorna även ett stort antal deltidskurser, vanligen 
i form av kvällsundervisning. Dessa kom så småningom att inordnas i 
vuxenutbildningen. 

I början av 1960-talet blev behovet att modernisera den svenska 
yrkesutbildningen allt tydligare. Det var inte bara de praktiskt inriktade 
elevernas behov av en fortsatt utbildning efter enhetsskolan som alterna­
tiv till gymnasiet och fackskolan som framstod allt tydligare, utan även 
näringslivets behov av väl utbildad arbetskraft framhölls allt oftare. 

Därför tillsattes under hösten 1963 yrkesutbildningsberedningen, YB. 
Ordförande blev Birger Ohman, som då var överdirektör och chef för 
Kungliga Överstyrelsen för yrkesutbildning. YB bestod av både riks­
dagsledamöter och representanter för SAF, L O och T C O . YB fick omfat-

200 


tände direktiv som gällde såväl yrkesutbildningens mål, antalet utbild­
ningsplatser, organisation, huvudmannaskap och statsbidragssystem som 
utbildningens innehåll och längd. 

YB kom delvis att arbeta parallellt med gymnasieutredningen och 
fackskoleutredningen men blev färdig något senare. 

Här kommer inte YBs olika delbetänkanden att behandlas. V i kon­
centrerar oss i stället på de förslag som senare ledde fram till beslutet om 
en sammanhållen integrerad gymnasieskola, i YBs förslag kallad "mel-
lanskolan", dvs. skolan mellan grundskolan och högskolan. 

I sitt yttrande över YBs huvudbetänkande skrev LR: " L R anser att de 
grundläggande tankegångarna bakom YBs förslag om yrkesutbildning­
ens organisation och innehåll är riktiga. L R har välkomnat förslaget som 
ett steg i riktning mot en elvaårig ungdomsskola." L R hade emellertid 
invändningar mot att yrkesutbildningen blivit alltför mycket av grund­
utbildning och för lite av färdigutbildning. L R pekade också på de svåra 
lokalproblemen och lärarbristen. 

Den integrerade gymnasieskolan 
YBs huvudbetänkande och läroplansbetänkande behandlades under hös­
ten 1967 och våren 1968 av ett stort antal remissinstanser. I den stora 
frågan, yrkesutbildningens inordnande i en allmän ungdomsutbildning, 
var enigheten närmast total. Även i övrigt tillstyrkte majoriteten av 
remissinstanserna YBs förslag. Invändningar kom från olika yrkesutbild­
ningar och branscher, som ansåg att deras speciella utbildning fick för 
litet utrymme. Några fann det också svårt att inordna alla yrkesutbild­
ningar inom ramen för en tvåårig utbildning. 

Yrkesutbildningspropositionen signerades sommaren 1968 av den 
första utbildningsministern, Olof Palme (ecklesiastikdepartementet hade 
hösten 1967 omorganiserats till utbildningsdepartementet). 

I stort sett följde Olof Palme YBs förslag, men tidpunkten för genom­
förandet sköts fram till den 1 juli 1971. Med direkt adress till några kri­
tiska remissinstanser - däribland L R - skrev Olof Palme: "De remissin­
stanser som kritiserat förslaget har uttalat farhågor för att man skall gå 
miste om viktiga element av specialisering och färdigutbildning i den 

201 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

nuvarande yrkesutbildningen. Sådana uttalanden har nära samman­
kopplats med synpunkter på det av YB föreslagna utrymmet för allmän­
na ämnen och fritt tillval. Enligt min mening uppvägs begränsningar i 
specialisering och i graden av färdigutbildning mer än väl av de värden 
som ligger i att utbildningen blir mer allsidigt användbar och underlät­
tar anpassning till förändringar på arbetsmarknaden." 

I propositionen används beteckningen "mellanskolan". I en gemen­
sam folkparti- och centermotion föreslogs beteckningen "gymnasiesko­
la". Högern motionerade för att skolan skulle kallas "gymnasium". Riks­
dagen tog inte ställning förrän 1970, då skolan kom att kallas "gymna­
sieskola". 

När propositionen presenterades konstaterade L R på ledarplats i Skol­

världen: " U r allmän synvinkel är den föreslagna reformen av gymnasial­
stadiet befogad. Den kan bland annat beräknas leda till att lärare, läro­
medel och lokaler utnyttjas på ett effektivare sätt än hittills." L R kon­
staterade också med tillfredsställelse att genomförandet skulle skjutas 
upp till 1971. L R var dock tveksamt till om reformen skulle leda till den 
utjämning mellan olika grupper i samhället som utbildningsministern 
hoppades på. Genom gymnasieskolreformen 1968 genomfördes alltså en 
lokalmässig, pedagogisk och social integration mellan gymnasiet, fack­
skolan och yrkesskolan. De olika yrkesskolorna infogades som tvååriga 
linjer i den integrerade gymnasieskolan, som sammanlagt fick 22 linjer: 
fyra treåriga (ekonomisk, humanistisk, naturvetenskaplig och samhälls­
vetenskaplig), en fyraårig (teknisk) och i övrigt tvååriga linjer inklusive 
gamla fackskolans tre linjer (ekonomisk, social och teknisk). 

Enligt yrkesutbildningsberedningens förslag skulle det förutom de 22 
linjerna i gymnasieskolan finnas ett stort antal specialkurser och högre 
specialkurser. Specialkurserna skulle bygga direkt på grundskolan och de 
högre specialkurserna på en tvåårig gymnasieutbildning. Så småningom 
utvecklades över 400 sådana kurser, som kunde variera i längd mellan 
några veckor och tre år. Genom dessa specialkurser kunde man tillgodo­
se den specialisering och färdigutbildning som inte rymdes inom de 
yrkesinriktade linjerna. 

De s. k. absoluta betygen (B, Ba, A B , a, A) ersattes med relativa betyg 
i en femgradig skala. De relativa betygen kom från och med Lgy 70 att 

202 


F R Å N G Y M N A S I U M T I L L G Y M N A S I E S K O L A 

1968 firades studentexamen för sista gängen Har 
en glad student som klarat examen. 

gälla även för yrkesutbildning­
en. 

Studentexamen avskaffades -
trots protester från LR - och fi­
rades sista gången 1968. I stället 
för studentbetyg infördes av­
gångsbetyg från tvååriga och tre­
åriga utbildningar i gymnasies­
kolan. Studentskrivningarna er­
sattes av centrala prov. I stället 
för studentexamen som behörig­
hetskrav för högre studier vid 
universitet och högskolor inför­
des nu begreppen allmän och 
särskild behörighet. Avslutad 
två- eller treårig utbildning gav 
allmän behörighet till högre ut­
bildning under förutsättning att 

Lärarbrist även da: 82-arige lektorn och läroboksförfattaren Gunnar Starck hoppar in som vikarie pa 
Enskede läroverk. Foto frän omkring 1960. 

203 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

den sökande hade lägst medelbetyget 2,3. Dessutom krävdes för åtskilli­
ga utbildningar särskild behörighet i olika ämnen. 

Gymnasieskolreformen hade alltså genomförts i relativt stor politisk 
enighet. Även L R ställde sig bakom principerna och huvuddelen av för­
slagen. LRs invändningar och tveksamhet gällde i hög grad, om det 
fanns vilja och förutsättningar ute i kommunerna att genomföra en så 
stor reform. L R ansåg, liksom vid flera andra tillfällen, att både utreda­
re och politiker hade underskattat de praktiska problemen vid genomfö­
randet. L R ansåg vidare att lärarna inte fick den fortbildning och de 
arbetsvillkor som krävdes för att undervisningen skulle hålla hög kvali­
tet. 

204 


