
Gymnasieskolans reformering, en lång 
och snårig resa från 1916 inpå 1990-talet 
P R E C I S FÖRE R I K S D A G S V A L E T 1976 utfärdade skolminister Lena 
Hjelm-Wallén direktiv till en utredning av den framtida gymna­
sieskolan. 

Med detta startade ett oavbrutet utredningsarbete, en omfat­
tande försöksverksamhet, och en lång och intensiv debatt om gym­
nasieskolans framtid. En strid ström av utbildnings- och skol­
ministrar från olika partier kom och gick. De flesta gav tilläggs­
direktiv eller startade nya utredningar, som ofta var det enda för­
slaget i lagda propositioner och riksdagsbeslut. 

När skolminister Göran Persson 1990 konfronterades med den 
senaste i raden av remissyttranden på förslagen om en framtida 
gymnasieskola, konstaterade han att han kände sig obunden av de 
av remissinstanserna hårt kritiserade förslagen. 

Det blev inte heller några samlade beslut om ny gymnasieskola 
1990. Arbetet gick vidare och det blev en uppgift för Lärarförbun­
det att fortsätta arbetet med den framtida gymnasieskolan. 

Att den successiva reformeringen av gymnasieskolan gick så 
långsamt - vissa perioder hände inte särskilt mycket i de av staten 
tillsatta utredningarna - kan ha flera olika orsaker. Dels fanns skill­
nader i uppfattningar hos de politiska partierna om den framtida 
utvecklingen, dels fanns starka särintressen som stred inbördes. 

Gymnasieskolan skulle tvivelsutan behövt byggas ut för att ta 
emot fler elever under perioden. Den skulle dessutom behövt ut­
vecklas för att bättre anpassa innehållet och arbetssätten i skolan, i 
takt med samhällets utveckling och förändring. Detta gällde inte 
minst inom arbetsmarknadens område. 

Andelen elever inom verksamheten ökades ändå successivt un­
der perioden, inte minst beroende på att antalet lediga och möjli­
ga anställningar för 16-åringar minskade kraftigt under perioden. 
Alternativet till en gymnasieplats var arbetslöshet. Ett problem 
som växte drastiskt i början på 1980-talet. 

SFL försökte under hela perioden, i linje med sin utbildnings­
politik, driva på såväl översynen och reformeringen av gymnasie­
skolans innehåll, som dess utbyggnad, dessvärre utan större effekt. 
Det fanns stora hinder i vägen. 

Sm , % A 
Skolminister Lena Hjelm-
Wallén utfärdade strax fö­
re riksdagsvalet 1916 di­
rektiv till en översyn av 
gymnasieskolan. Skolmi­
nister Göran Persson fick 
1990försöka åstadkomma 
en samlad proposition i 
ämnet. 

3 1 7 


U T B I L D N I N G S P O L I T I K E N 

Anna Sundqvist, Kathy Nilsson, Agneta Gombringer och Karin Thors-
sander, alla från Värmland, överlämnade den jättelika budkaveln till 
skolminister Göran Versson. Budkaveln var underskriven av en rad kul­
turpersonligheter som krävde att bild och musik skulle finnas på alla gym­
nasielinjer och att konst- och musikhistoria skulle vara kvar i gymnasie­
skolan som ämne. Göran Persson sa att han kände sig obunden av de för­
slag som gått ut på remiss. 

Den återhållsamma och svaga offentliga ekonomin var dock hu­
vudskälet till den långt utdragna reformprocessen. Detta oavsett 
politisk färg på de regeringar som kom och gick. 

Som exempel kan nämnas att riksdagen 1981 beslöt om en ned­
dragning av gymnasieskolans anslag med 180 miljoner kronor. 

1976 års direktiv S K O L M I N I S T E R L E N A H J E L M - W A L L É N sade i direktiven att gym-
till gymnasie- nasieskolan upplevdes alltför mycket präglad av arbetslivets diffe-
utredningen rentiering. Vissa linjer var utpräglat yrkesinriktade medan andra 

318 


saknade yrkesinriktning och främst syftade till fortsatta studier vid 
högskolan. 

Kommitténs uppgift blev därför att komma med förslag som 
ledde till en mer demokratisk organisation. Gymnasieutbildning­
en skulle vidare stärka den enskildes ställning på arbetsmarknaden. 
Dess uppgift var också att motverka snäva kategoriindelningar och 
yrkesmässiga återvändsgränder med sociala skillnader som följd. 

De mer preciserade direktiven sammanfattas nedan i punkt­
form: 

Alla som genomgått gymnasieskolan ska vara väl förberedda, 
både för att gå ut i förvärvslivet och för att fortsätta med stu­
dier. 

Organisationen ska möjliggöra återkommande utbildning. 

Utredningen ska pröva nuvarande linjeorganisation. Pröv­
ningen ska ske gemensamt for grupper av linjer och special­
kurser som är inriktade mot en gemensam sektor i arbetslivet. 

Utredningen ska också undersöka om gymnasieskolutbild­
ningen kan läggas upp efter en principiell modell som utgår 
från en gemensam, inriktning mot ett brett yrkesområde, där 
vissa linjer och specialkurser skulle kunna sammanföras i ge­
mensamma studiegångar. 

Fortfarande ska korta specialinriktade kurser finnas kvar. 

Former för ökad samverkan mellan gymnasieskola, kommu­
nal vuxenutbildning och arbetsmarknadsutbildning ska prö­
vas. 

Möjligheter till kontinuerlig intagning prövas. 

Nya utbildningsvägar kan komma att behövas. 

Det regionala och lokala inflytandet över planeringen bör öka. 

319 


I V U T B I L D N I N G S P O L I T I K E N 

Arbetssätt och arbetsformer bör utvecklas i riktning mot det 
som SlA-utredningen föreslog för grundskolan. Bland annat 
bör arbetet ges en ökad inriktning mot praktiska och laborati-
va arbetssätt. 

Förslag bör tas fram på hur svenskundervisningen på tvååri­
ga yrkeslinjer ska förbättras. 

Förslag ska tas fram på hur den sociala och könsmässiga sned­
fördelningen ska kunna brytas upp. 

Direktiven hade beretts i samråd med arbetsmarknadens parter. 
SFL hade deltagit via T C O . Inriktningen på kommitténs arbete 
stämde väl med SFL:s utbildningspolitiska syn på gymnasieskolan. 
Att utreda en bredare basutbildning med inriktning mot ett brett 
yrkesområde var ett av SFL:s krav. Likaså nya arbetssätt och arbets­
former, med inriktning mot mera praktiskt och laborativt arbete. 

SFL hade stora förväntningar på det kommande arbetet, där 
förbundet fanns representerat i en expertgrupp, med möjligheter 
att följa och påverka utredningens arbete. 

Ny regering R I K S D A G S V A L E T 1 9 7 6 med en borgerlig valseger kom dock 
- nya signaler emellan, och innan utredningen hann påbörja arbetet fanns en ny 

utbildningsminister i en ny borgerlig regering. Den nya utbild­
ningsministern, Britt Mogård (m) aviserade att tilläggsdirektiv 
skulle komma, och arbetet kom att bli vilande i avvaktan på nya sig­
naler från den nya regeringen. 

Efter viss turbulens i arbetet med nya direktiv, och där utred­
ningens ordförande och huvudsekreterare avgick, kom så ett för­
slag fram 1981. Samma år som besparingskravet på gymnasiesko­
lan uppgick till 180 miljoner. 

Efter nästan ett års remissarbete inom förbundet lämnade SFL 
sina synpunkter på hösten 1982. 

SFL konstaterade att gymnasieskolan behövde reformeras. 
Förbundet ansåg att all gymnasieutbildning borde vara treårig och 
både studieförberedande och yrkesförberedande. SFL redovisade 
också de förväntningar som de ursprungliga direktiven väckt. De 
låg ju väl i linje med SFL:s politik. Däremot menade SFL att de se-

320 


nare utfärdade tilläggsdirektiven om ekonomiska begränsningar 
omöjliggjort en seriös prövning av hur den framtida gymnasiesko­
lan skulle utformas. Därför avvisade SFL bestämt utredningens 
förslag med hänvisning till att det inte var möjligt att genomföra 
någon reform, om inga resurser ställdes till förfogande. 

Med samma motiv intog Skolledarförbundet, SL och L R sam­
ma hållning, ingen reform utan resurser. Därmed hade samtliga 
personalorganisationer på området sagt nej. Alla fyra organisatio­
ner avvisade dessutom det förslag om "treterminssystem" som ut­
redningen tagit fram, liksom förslaget om förlängt läsår. 

L E N A H J E L M - W A L L É N Å T E R K O M som utbildningsminister efter 
riksdagsvalet 1982, som på nytt gav socialdemokraterna regerings­
makten. Tillsammans med Bengt Göransson som kulturminister 
och skolminister fick hon nu ta fatt på uppföljning av den utred­
ning hon lagt direktiv till som skolminister 1976. 

Det dröjde emellertid till 1984 innan en proposition i ämnet la­
des från Utbildningsdepartementet. 

Regeringen valde i propositionen en ny väg. Gymnasieskolan 
skulle reformeras stegvis och i nära samarbete med dem som var 
verksamma i skolan. 

T i l l grund för reformeringen skulle ligga en femårig försöks­
verksamhet, som avsågs starta hösten 1984. 

Utbildningsministern konstaterade att de stora organisatoriska 
skolreformernas tid var förbi. Försöksverksamhet skulle föregå de 
slutliga besluten. 

I propositionen angavs vissa inriktningar och riktlinjer för för­
söksverksamheten, som i stort sett i sak överensstämde med de di­
rektiv som utfärdats 1976. En särskild arbetsgrupp tillsattes inom 
departementet för att följa och utvärdera försöksverksamheten. 
Ti l l denna arbetsgrupp inbjöds parterna för att följa gruppens ar­
bete. 

SFL tillsatte en intern arbetsgrupp för att följa försöksverksam­
heten, och för att själv kunna belysa olika problem och frågeställ­
ningar. 

Dock var besvikelsen inom förbundet stor eftersom en genom­
gripande reformering av gymnasieskolan sköts fram ytterligare 
fem år. 

Lena Hjelm-Wallén 
åter som utbild­
ningsminister 1982, 
proposition 1984 

321 


I V U T B I L D N I N G S P O L I T I K E N 

1986presenterades utredningen om yrkesutbildning­
en i gymnasieskolan. Utredningsordföranden, Sven-
Ake Johansson, uppvisade en glad och stolt min när 
förslagen presenterades. Det viktigaste förslaget var 
treåriga yrkesutbildningar förlagda till skolan och 
olika arbetsplatser." Ett djärvt förslag i ekonomiska 
nedskärningstider", konstaterade Sven-AkeJohans­
son. Det visade det sig också vara, om inte för djärvt, 
dock för dyrt. Försöksverksamheten fick fortsätta. 

Utredningen omförändring av gymnasiets yr­
ke förberedande utbildningar resulterade i ett re­
geringsförslag om försöksverksamhet i propositio­
nen 1989. 

Ombudsman Yvonne Hyttinen uttryckte 
SFL:s missnöje med såväl den ringa omfattning­
en av försöksverksamheten som avsaknaden av 
tydlig inriktningpå lärarnas inflytande i ut­
formningen av verksamheten. 

Positivt var dock att propositionens inriktningsbeskrivning för 
försöksverksamheten i huvudsak låg i linje med SFL:s utbildnings­
politiska krav för gymnasieskolan. 

Rubriken på ledaren i Fackläraren, som kommenterade propo­
sitionen, summerade dock väl uppfattningen om regeringens am­
bitioner i frågan: "Viljan är större än orken". 

Översyn av den 1 9 8 4 T I L L S A T T E S OCKSÅ en utredning för att belysa och komma 
gymnasiala yrkes- med förslag om den gymnasiala yrkesutbildningen. T i l l ordföran-

utbildningen, OGY de utsågs den förre SIA-utredaren Sven-Ake Johansson. SFL fick 
representation i en referensgrupp till utredningen. 

Utredningen arbetade snabbt och kunde våren 1986 lägga sina 
förslag. Det viktigaste förslaget var treåriga yrkesutbildningar för­
lagda till skolan och till arbetsplatser. Innehållet i yrkesämnena 
skulle konstrueras i moduler enligt mönster från A M U och Kom-
vux. Förslagen var att betrakta som riktlinjer inför fortsatt arbete, 
exempelvis med kursplaner etcetera. Utredningen konstaterade 
också det stora behovet av personalfortbildning, men också nä-

322 


ringslivets och kommunernas ansvar för att tillräckligt med platser 
för den arbetsplatsförlagda utbildningen skulle ställas till förfo­
gande. 

Remisstiden kom att fastställas till hösten 1986 och Sven-Ake 
Johansson hoppades på proposition och riksdagsbehandling av 
frågan under våren 1987. 

ÖGY K O N S T A T E R A D E inledningsvis i förslaget: "Yrkesutbild- SFL:s remissvar 
ningens kvalitet måste höjas. Den ska ge god färdigutbildning. Ett på OGY 
tredje år läggs till, under vilket eleverna kan specialisera sig och 
färdighetsträna sig." 

SFL delade ÖGYs mening att det var viktigt att höja yrkesut­
bildningens kvalitet. Men SFL menade att utredningens påståen­
de att förslaget innebar en treårig gymnasieutbildning var tvek­
samt. SFL hävdade att den av utredningen föreslagna arbetsplats-
förlagda utbildningen var en felaktig rubricering av utbildning. 
Enligt SFL borde utbildning ske i skolan och praktik ske på arbets­
platserna. 

SFL varnade för att eleverna med utredningens förslag skulle 
riskera att bli utnyttjade på arbetsplatserna som billig, oavlönad ar­
betskraft. 

Förbundet krävde också att den modulindelning som utred­
ningen föreslagit för yrkesdelen av utbildningen borde prövas ge­
nom försöksverksamhet, innan systemet infördes. 

Trots de negativa synpunkterna ansåg SFL att OGY-förslagen 
ändå var ett steg framåt. Förbundet krävde därför och fick repre­
sentation i de 17 olika läroplansgrupper på SO, som fått uppdraget 
att på ÖGYs grund utforma läroplansförslag för de olika sektorer­
na/ämnena. 

SFL tog också både informella och formella kontakter med re­
geringen under departementets arbete med att förbereda en ny 
proposition om gymnasieskolans framtid. I båda dessa samman­
hang fortsatte SFL att driva frågan om en treårig gymnasieutbild­
ning för alla linjer och utbildningar. 

Någon sådan samlad proposition lades dock inte fram. Även 
kring OGY-utredningens förslag genomfördes försöksverksamhet 
i ett antal kommuner. Flera utredningar för olika delar av gymna­
sieskolan tillsattes och försök påbörjades inom olika delar av gym-

323 


I V U T B I L D N I N G S P O L I T I K E N 

nasieskolan. Samtidigt pågick arbetet i SÖ, där olika intressenter 
drog åt olika håll i arbetet med kursplanerna. 

Bilden var minst sagt spretig när SFL och övriga remissinstan­
ser 1990 fick fyra olika delutredningar på samlad remiss. I brist på 
en samlad och enhetlig politisk linje i frågan om en framtida gym­
nasieskola, blev det i någon mening en uppgift för respektive re­
missinstans att formulera en sådan. 

Fyra olika utred­
ningar, erfarenheter 

från försöksverksam­
het och kritiska 

remissvar var skol­
minister Göran 

Perssons utgångslä­
ge för ny proposition 

PÅ V Å R E N 1 9 9 0 fick SFL och övriga remissinstanser fyra olika ut­
redningar om gymnasieskolan för yttrande. 

Studievägsstrukturen för de yrkesförberedande linjerna. 

Studievägsstrukturen och timplanerna för de studieförbere-
dande linjerna. 

Mittblocksu tredn ingen. 

Utredningen om. den lilla ramen. 

SFL och även många andra remissinstanser var mycket kritiska 
och direkt avvisande till de framlagda förslagen. SFL och SL sade 
i inledningen till sitt gemensamma svar: "Det saknas helhetssyn, 
det är otydligt hur den politiska viljeinriktningen ser ut när det gäl­
ler synen på den kunskap som gymnasieskolan ska ge och förslagen 
ger ett fragmentariskt intryck." 

Så mycket mer brutalt kan knappast missnöjet formuleras med 
vad som åstadkommits på 14 år efter det att de första direktiven 
lagts fram till en utredning om gymnasiets framtida organisation. 
Vad som levererats av ansvariga politiker och myndigheter under 
14 år, med i huvudsak besparingsmål i fokus kan nog, om SFL:s 
och SL:s remissvar översätts till vardaglig svenska, endast uttryck­
as som "ett fiasko". Detta gäller för hanteringen, oavsett vilken re­
geringskonstellation som innehaft makten. 

De två lärarförbunden konstaterade vidare i sitt remissvar att 
det inte fanns mycket i förslagen som motverkade den sociala och 
könsmässiga snedfördelningen. 

Skillnaden mellan studieförberedande och yrkesförberedande 

324 


linjer markerades så tydligt att det innebar en återgång till tidigare 
förhållanden. 

De två förbunden konstaterade att den föreslagna gymnasiesko­
lan inte tillgodosåg de kunskapskrav som kan ställas på en vuxen 
medborgare. 

Därför avvisade förbunden bestämt de lagda förslagen. 
Kritiken var också förödande från andra remissorgan. 
T C O konstaterade att det var anmärkningsvärt att departemen­

tet inte lade fram ett fullständigt och politiskt sammanhållet re­
formförslag. 

"Sekelskiftet kan inte mötas med en gymnasieskola som utbil­
dar för gårdagens arbetsliv", skrev L O i sitt svar. 

"Det behövs en betydligt ambitiösare reform av gymnasiesko­
lan", skrev SAF. 

Något symptomatiskt för hela läget sade SÖ:s generaldirektör 
Erland Ringborg vid en nationell konferens i Växjö: "Vi får vara 
glada om vi lyckas genomföra de förslag som nu ligger i gymnasie­
utredningarna. Särintressena hotar hela tiden att torpedera helhe­
ten." 

SFL fick inte som organisation uppleva fortsättningen på ut­
vecklingen. Någon proposition kom inte 1990. 

Det fortsatta arbetet med att driva en politik för en framtida 
gymnasieskola hamnade på det nya Lärarförbundets bord. Den 
kampen tillhör ej denna bok. 

Något symptomatiskt för 
hela läget sade SO:s gene­
raldirektör Erland Ring­
borg vid en nationell kon­
ferens i Växjö: "Vi får va­
ra glada om vi lyckas ge­
nomföra de förslag som nu 
ligger i gymnasieutred­
ningarna. Särintressena 
hotar hela tiden att torpe­
dera helheten." 

D E T F A N N S E N S A M S T Ä M M I G uppfattningi samhälletatt gymna­
sieskolan måste reformeras. Den stora volymökning som krävdes, 
för att ta hand om den stora ungdomsarbetslöshet som uppstod för 
ungdomar i 16-årsåldern i början av 1980-talet var en orsak. Ar­
betsmarknadens högre krav på kvalificerad arbetskraft, och Sveri­
ges framtid som nation i en alltmer globaliserad värld, var ytterli­
gare motiv. 

Det fanns en medvetenhet om behovet av förändrat innehåll 
och förändrade arbetsformer i gymnasieskolan. SIA-utredningen 
och riksdagsbeslutet om SIA-skolan omfattade beslut om detta. 

Behovet av ett mera praktiskt och laborativt arbetssätt och ett 
närmare samspel mellan teori och praktik var heller inte främman­
de för de politiska beslutsfattarna. Inte heller de praktisk-estetiska 

Sammanfattande 
slutsatser om arbetet 
med att reformera 
gymnasieskolan 

325 


I V U T B I L D N I N G S P O L I T I K E N 

ämnenas betydelse för en god personlighetsutveckling och, för att 
använda SFL:s terminologi, för att skapa god handlingsberedskap 
för individens deltagande i livets olika situationer. 

Andå lyckades inte politikerna och de ansvariga myndigheterna 
under 14 år, oavsett politisk färg på regeringsinnehavet, åstadkom­
ma annat än ett misslyckande. Samtidigt som elever, föräldrar och 
lärare gjorde sitt bästa av situationen i gymnasieskolan, men där 
rimliga förutsättningarna för verksamheten inte gavs från de an­
svariga instanserna i samhället. 

Vad kan förklara detta? 
Den offentliga sektorns svaga ekonomi, och nedskärningarna av 

de offentliga utgifterna i kampen mot inflationen är en orsak, men 
kan inte förklara allt. 

Svaga regeringar, under den borgerliga perioden 1976-1982, 
med stora motsättningar mellan de olika partierna och en serie re­
geringskriser, under de socialdemokratiska minoritetsregeringar­
na ett bräckligt underlag i riksdagen, försvårade säkerligen möj­
ligheterna att föra en konsistent och prioriterad politik på områ­
det. 

Därtill en trött och trögrörlig skolbyråkrati i SO, som saknade 
kraft att balansera olika särintressen men också att mellan alla eg­
na experter och ämnesföreträdare skapa en sammanhållen politik 
för den framtida gymnasieskolan. SO:s generaldirektörs uttalande 
att "vi får vara glada för det lilla" och "det är särintressenas fel" var 
symptomatiska för tillståndet. Myndigheten lades ju också ner i 
början av 1990-talet av skolminister Göran Persson. 

Sammanfattningsvis präglades perioden av brist på resurser och 
brist på sammanhållen utbildningspolitik hos de politiska partier­
na. Därtill en trög skolbyråkrati, SO, som inte heller inom områ­
det gymnasieskolan förmådde bli den samhällsinstitution som 
samlat kunde bereda och leverera de uppdrag, som regeringarna 
likväl gav under perioden. 

Vid en samlad genomgång av debatten om och arbetet med re­
formeringen framstår det relativt klart att SFL var den aktör på 
området som hade en genomarbetad och ideologiskt baserad ut­
bildningspolitik för gymnasieskolan. 

326 


