


Grafisk form: Annette Krahner InfoForm 
Tryck: Nordisk Bokindustri A B , Stockholm 
1998-08, 4 000 ex. 


P o l i c y i s k o I l a g s t i f t n i n g s f r å g o r 

Förord 

NU GÄLLANDE sKOLLAGSTIFTNING bygger till såväl struktur 
som innehåll på den lagstiftning som i vissa delar går tillbaka ända 
till tiden för grundskolans införande. Det innebär att lagstift­
ningen till en del speglar ett regelstyrt system snarare än den mål-
och resultatstyrning som statsmakterna beslutat ska prägla skol­
väsendet i landet. 

Många större ändringar har gjorts i skollagstiftningen under 
årens lopp. Den förändrade ansvarsfördelningen mellan staten 
och kommunerna, införandet av mål- och resultatstyrning på 
skolans område ledde i början av 1990-talet till omfattande för­
ändringar i skollagen. Flera nya skolformsförordningar och nya 
läroplaner har ersatt de tidigare. Nyligen har bestämmelser om 
förskola och fritidshem samt förskoleklass införts i skollagen. På 
så sätt har lagen kommit att bli något av ett lappverk. 

Det är nu på tiden att en genomgripande översyn av hela skol­
lagstiftningen genomförs. O m detta råder det stor enighet bland 
skolans intressenter och en sådan förbereds också inom utbild­
ningsdepartementet. Vad översynen ska leda till är dock inte lika 
självklart. Här finns olika uppfattningar. 

Lärarförbundets och Lärarnas Riksförbunds förbundsstyrelser 
är eniga i sin syn på vad en ny skollagstiftning bör innehålla och 
vi presenterar i den här skriften våra förslag. 

V i förutsätter att förbunden kommer att fa stort inflytande i 
arbetet med att formulera den nya lagstiftningen och hoppas att 
skriften också ska kunna bidra till att frågor kring skolans styrning 
intensifieras i den utbildningspolitiska diskussionen på det lokala 
planet. 

CHRISTER ROMILSON TOMAS JOHANSSON 
Förbundsordförande Förbundsordförande 
Lärarförbundet Lärarnas Riksförbund 


E t t n y t t r e g e l s y s t e m 

C 
ĴKOLAN ÄR EN MÅLSTYRD nationell verksamhet. Därför 

måste staten stå som garant för likvärdig utbildning av hög kva­
litet över hela landet och fördela lagfäst destinerat ansvar och 
riktade skyldigheter till kommun, rektor och lärare. De styrin­
strument som reglerar skolans verksamhet ska vara så tydliga 
och gedigna att värdegrunden för all skolutbildning, likvärdig­
het över landet, inte äventyras. 

Den nuvarande lagstiftningen på skolans område, som del­
vis är föråldrad, måste dock justeras på vissa väsentliga områ­
den, t.ex. när det gäller rektors beslutanderätt, som ska vara lag­
fäst, liksom kompetenskrav för lärare och skolledare och 
bestämmelser om lärares och skolledares kompetensutveck­
ling. Statens sanktionsmöjligheter mot kommunerna ska 
säkras i lag och lärares inflytande ska ökas. 

Regelsystemet ska innehålla bestämmelser om vad som ska 
göras men inte hur det ska göras. Lärarorganisationerna anser 
att den professionella friheten begränsas i ett system som inne­
håller alltför mycket av detaljreglering. Därutöver anser för­
bunden att regelsystemet ska vara politiskt stabilt och enkelt. 
Det ska främja 

• nationell likvärdighet 
• kvalitet 
• rättssäkerhet 
• professionalism för lärare och skolledare 
• inflytande för lärare 
• skolutveckling 


E t t e n k e l t o c h po l i t i sk t s tab i l t s y s t e m 

MED sKOLLAGSTIFTNING ska förstås skollag, förordningar 
och läroplaner. Styrningen av skolan ska, enligt lärarorganisa­
tionernas uppfattning, i första hand ske genom skollagen och 
läroplanerna. 

Den reglering som förekommer i skollagen ska rikta sig till 
skolhuvudmännen, rektorerna och lärarna. I skollagen ska 
också regleras elevernas rättigheter och skyldigheter. 

Läroplanerna fyller två funktioner. De ska tydliggöra sta­
tens uppdrag till skolhuvudmännen avseende undervisningens 
kvalitet formulerad i mål för verksamheten. De ska också rikta 
sig till de professionella i skolan - lärare och skolledare. 

Förordningar bör komma till användning i begränsad 
omfattning och användas för bestämmelser som naturligt inte 
hör hemma i skollagen och läroplanerna. 

N a t i o n e l l likvärdighet 

LÄRARORGANISATIONERNA ANSER att utbildningen inom 
varje skolform i det offentliga skolväsendet och de med offent­
liga medel helt eller delvis finansierade skolorna ska vara lik­
värdig och av hög kvalitet var än den anordnas i landet. 

Skollagens nuvarande bestämmelser, att alla barn och ung­
domar, oberoende av kön, geografisk hemvist samt sociala och 
ekonomiska förhållanden, ska ha lika tillgång till utbildning, är 
betydelsefulla. Detsamma gäller motsvarande bestämmelser 
för vuxna i lagen. 

Likvärdigheten innebär också att målen för utbildningen 
ska vara desamma i hela landet. De nationella målen slås fast i 
läroplanerna som däremot inte ska reglera hur målen ska nås. 

En minsta garanterad undervisningstid på kurserna i gym­
nasieskolan ska säkras för eleverna, så att den inte generellt kan 
reduceras av besparingsskäl. 

1 3 


Likvärdigheten är intimt förknippad med kvalitet i verk­
samheten. Frågan om kvalitet behandlas i särskild ordning 
nedan. Här ska bara antydas att faktorer av avgörande bety­
delse för upprätthållandet av en god kvalitet är kompetenta 
lärare och skolledare. Detta kräver i sin tur att grundutbild­
ningen och fortbildningen av dessa grupper håller hög klass 
och att kompetenskrav regleras i lag. 

Som ett led i arbetet med att främja den nationella likvär­
digheten finns bestämmelser i skollagen om skolplan samt om 
sanktioner mot de skolhuvudman som åsidosätter sina skyl­
digheter enligt skollagen. 

Kravet på en av kommunfullmäktige antagen skolplan 
infördes i slutet av 1980-talet. Hittills har skolplanen knappast 
kommit att bli det planerings- och styrinstrument som lagstif­
taren avsåg, nämligen det dokument i vilken kommunens mål 
och prioriteringar för skolverksamheten tydliggjordes. 

Bestämmelsen om en av kommunfullmäktige antagen skol­
plan bör finnas i skollagen. Det är emellertid viktigt att kom­
munerna vid utformningen av den lever upp till lagstiftarens 
intentioner när det gäller innehåll och utvärdering. 

Den skolhuvudman som åsidosätter sina skyldigheter, 
enligt skollagen, kan redan idag bli föremål för sanktioner från 
statens sida. Regeringen kan meddela de föreskrifter för kom­
munen eller på kommunens bekostnad vidta de åtgärder som 
behövs för att avhjälpa bristen. Hittills har denna bestämmelse 
i skollagen inte tillämpats. 

Lärarorganisationerna anser att någon form av sanktions­
möjlighet måste finnas i skollagen. Bl.a. har frågan om möjlig­
heten att ställa en kommuns skolväsen under tvångsförvalt­
ning diskuterats. Skollagens bestämmelser om sanktioner 
innebär emellertid åtgärder, som är så ingripande i den kom­
munala verksamheten, att de kan jämställas med tvångsför-

4 | 


valtning. Lagstiftningen finns men viljan att tillämpa den sak­
nas uppenbarligen. Staten måste här ta ett betydligt större 
ansvar för att säkra kvalitet och likvärdighet över landet. 

K v a l i t e t 

DEN KVALITET SOM skolverksamheten ska uppnå finns defi­
nierad i form av läroplans- och kursplanemål och i skollagens 
portalparagraf. Utöver detta behövs en mer utvecklad lagregle­
ring av uppföljnings- och utvärderingsarbetet på samtliga ni­
våer inom styrsystemet. 

Skolverket har i åtskilliga sammanhang påtalat att det finns 
stora brister i kommunernas sätt att arbeta med uppföljning 
och utvärdering, något som lärarorganisationerna verkligen 
kan instämma i . Behovet av en lagstiftning på detta område är 
därför mycket angeläget. Det är den lokala nivåns resultat som 
i högre grad måste ställas mot de mål som riksdag och regering 
slagit fast. Lärarorganisationerna anser att kommunerna där­
utöver behöver kompletterande utvärderings- och uppfölj­
ningsinstrument för att rätt kunna budgetera och prioritera 
inom den egna skolverksamheten. 

Styrinstrumenten ska främja en hög kvalitet inom utbild­
ningsväsendet. En hög kvalitet som förutsätter 

att eleverna når de nationella och lokala målen 
att eleverna stimuleras till ett livslångt lärande 
att elevernas personliga utveckling främjas 
att eleverna trivs i skolan och att ingen utsätts för 

kränkande behandling 
att skolan har tillgång till välutbildad personal 
att skolorna följer upp och utvärderar sina resultat 

1 5 


Lärarna o c h s k o l l e d a r n a 
- den v ik t igas te k v a l i t e t s f a k t o r n 

LÄRARNA OCH SKOLLEDARNA utgör den viktigaste enskilda 
kvalitetsfaktorn i skolan. Det är därför väsentligt att kommu­
nerna anställer lärare med adekvat kompetens. Skollagens 
2 kap 3 - 4 §§ är inte tillräckligt tydligt utformade. Vissa kom­
muner anser att paragraferna ger dem mycket vida ramar att 
avgöra om läraren har den rätta utbildningsbakgrunden med 
hänsyn till den undervisningsuppgift som ligger i den utan­
nonserade lärartjänsten. Andra kommuner tolkar samma para­
grafer väldigt snävt, vilket i sin tur leder till att läraren sällan far 
tillgodoräkna sig fort- och vidareutbildning. 

Lärarorganisationerna anser att dessa paragrafer i skollagen 
måste omarbetas för att lärarkompetensen i utbildningsväsen­
det ska kunna skärpas och säkras. 

Detta gäller också kompetenskraven för studie- och yrkes­
vägledare. Utbildningskraven behöver tydliggöras i skollagen. 

Även för skolledare ska det finnas kompetenskrav i skolla­
gen. Skolledare ska ha pedagogisk insikt och relevant erfaren­
het som ledare av pedagogisk verksamhet. 

Rättssäkerhet 
SKOLAN ÄR EN VERKSAMHET som till vissa delar är obligato­
risk för alla barn och ungdomar i landet. Den innehåller också 
inslag av myndighetsutövning mot enskilda. Detta sammanta­
get gör att det finns goda skäl till att ställa krav på det regelsys­
tem som finns för verksamheten att det ska främja rättssäker­
het och trygghet för den enskilde eleven. 

När det gäller elevernas personliga trygghet finns redan idag 
bestämmelser i både skollag, arbetsmiljölag och läroplan med 
förbud mot att utsätta någon för kränkande behandling i 


någon form. Lärarorganisationerna anser att dessa bestämmel­
ser är tillräckliga och menar, i likhet med vad som anförts ovan 
i annat sammanhang, att bestämmelser finns men att det bris­
ter i tillämpningen av dessa. 

En förutsättning för rättssäkerhet är att de som är verk­
samma i skolan känner till de bestämmelser som gäller för verk­
samheten, att de vet att rätt tillämpa dem samt att de inser de 
maktförhållanden som råder i skolan, där eleverna befinner sig 
i en beroendeställning till lärare och skolledare. O m detta kan 
man inte lagstifta, men lärarorganisationerna anser att denna 
typ av frågor måste fa ett ökat utrymme inom lärarutbild­
ningen och kontinuerligt finnas med i fortbildningen av lärare 
och skolledare. 

I begreppet rättssäkerhet ligger rätten att kunna överklaga 
ett beslut som gått sökanden emot. Beslut kan överklagas 
antingen genom förvaltningsbesvär eller genom laglighets-
prövning. Förvaltningsbesvär innebär att rätten att överklaga 
tillkommer den som saken rör samt att prövande instans kan 
sätta annat beslut i det överklagade beslutets ställe. Laglighets-
prövning innebär att rätten att överklaga tillkommer medlem i 
kommunen samt att prövande instans vid bifall inte sätter 
något nytt beslut i det tidigare beslutets ställe utan bara upp­
häver det tidigare beslutet. 

Flera bestämmelser i skolformsförordningarna som ger rek­
tor rätt att fatta beslut av myndighetsutövande karaktär går 
emellertid inte att överklaga. Beslut av rektor, enligt vissa av 
dessa bestämmelser, borde kunna överklagas av eleven eller 
dennes vårdnadshavare genom förvaltningsbesvär. Exakt vilka 
bör bli föremål för ytterligare utredning. 

1 7 


Lärarprofessionalism 
LAGSTIFTNINGEN MÅSTE vara så utformad att den lämnar 
utrymme för lärarnas frihet att forma skolarbetet i samverkan 
med eleverna och deras föräldrar. Lärarorganisationerna tar 
bestämt avstånd från lagparagrafer eller förordningstexter som 
binder lärarna vid vissa arbetssätt eller arbetsmetoder. 

Pro fess ione l l a s k a ledas av p ro fess ione l la 

DET MÅSTE FINNAS klara statliga krav på skolledare, såväl som 
på lärare, eftersom de ska leda en statligt målstyrd verksamhet 
som handhas av professionella lärare. De ska ha pedagogisk 
insikt och relevant erfarenhet av pedagogisk ledning. 

In f lytande 

NUVARANDE LAGSTIFTNING har nyligen ändrats till förmån 
för ett stärkt elev- och föräldrainflytande. N u är det hög tid att 
lagstiftningen ses över med hänsyn till lärarnas behov av infly­
tande för att kunna utveckla skolverksamheten. Skolan är fort­
farande för hierarkisk och tungrodd som arbetsplats för krea­
tiva lärare. Lagstiftningen lämnar i själva verket en allt för liten 
arena för lärarna att spela på. 

För en skolutveckling som innebär att lärare, enskilt eller i 
olika konstellationer, tar ett större ansvar för verksamheten 
finns behov av en lagstiftning som ger möjlighet att tillgodose 
dessa behov. Därför bör rektor ges befogenhet att vidaredele-
gera rätt att fatta beslut dels i frågor där rektor fått sin beslu­
tanderätt på delegation från styrelsen för utbildningen, dels i 
vissa av de frågor där rektors beslutanderätt grundar sig på 
bestämmelser i respektive skolformsförordning, t.ex. om bud­
get och resursfördelning, planering och samordning av verk­
samhet och övergripande pedagogiska frågor. 

»I 


