
S T R I D E N O M B O T T F . N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

något av til lvalsämnena tyska, franska, teknik, konst eller ekonomi samt 
sex veckotimmar för fritt valt arbete. 

SIA-utredningen och Lgr 80 
Införandet av den organisatoriskt sammanhål lna nioåriga, obligatoriska 
grundskolan hade skapat många problem för både lärare och elever. Det 
framgår inte minst av pressdebatten, bland annat i lärarnas tidningar, 
och av den politiska debatten i slutet av 1960-talet. Specialundervis­
ningen hade ökat mycket kraftigt, i många skolor var disciplinproble­
men stora - särskilt i storstädernas förorter - och lärarnas arbetsförhål­
landen i de stora, heterogena klasserna var ofta mycket svåra. Lärarnas 
organisationer begärde därför i en gemensam skrivelse våren 1970 att en 
ny parlamentarisk utredning skulle tillsättas. 

Så tillkom den s.k. SIA-utredningen (utredningen om skolans inre 
arbete) i juli 1970 under ordförandeskap av SOs generaldirektör Jonas 
Orring och med sex politiker som ledamöter, bland dem Britt Mogård 
för moderaterna och Gunnar Rickardsson för folkpartiet. Huvudsekre­
terare blev Sven-Åke Johansson. Lärarnas organisationer fick stark repre­
sentation i en expertgrupp genom bland andra Per-Olof Anveden för 
LR, Hans Hellers för Sveriges Lärarförbund och Gösta Liren för Svens­
ka Facklärarförbundet. 

SIA-utredningen fick ta sig an många av de svåra och ännu olösta pro­
blem som hade skapats genom skolreformerna. Det gällde skolans inre 
arbete och lärarnas arbetsförhållanden, disciplinproblemen, undervis­
ningen av svagpresterande elever, individualiseringen och specialunder­
visningen. Utredningen skulle särskilt beakta övergången mellan de olika 
skolformerna och mellan de olika stadierna i grundskolan samt sätta in 
skolan i ett socialt och kulturellt sammanhang. 

SIA-utredningen presenterande hösten 1974 sitt betänkande "Skolans 
arbetsmiljö", och Skolvärlden ägnade ett temanummer åt utredningen. 

Viktiga förslag i SIA-betänkandet var bland annat: 

• Den samlade skoldagen, där skolan skall ta ansvar för eleverna även 
utanför lektionstiden. 

189 


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 

En ny arbetsorganisation bestående av arbetsenheter och arbetslag i 
stället för klasser. 
Friare resursanvändning, där statsbidraget delas upp i två delar, bas­
resurs och förstärkningsresurs. Den större delen, basresursen, skall 
utgöra 75 procent av statsbidraget och fördelas till skolorna i förhål­
lande till antalet elever. Förstärkningsresursen skall kunna fördelas av 
kommunen till olika skolor i förhållande till behov. Länsskolnämn-
derna skall förfoga över en mindre del att fördela till kommunerna i 
ut jämnande syfte. 
En ny ledningsorganisation för skolan. 

Under hösten 1974 diskuterades 
SIA-utredningen livligt på stu­
diedagar i LRs distrikt och i lä-
rarpressen. Även LRs Skolvecka 
ägnades detta år åt SIA. Den liv­
liga debatten fick också skolmi­
nistern, Lena Hjelm-Wallén, att 
förlänga remisstiden till nästan 
ett helt år. 

I remissyttrandet avstyrkte 
L R SIA-paketet som en för 
kommunerna tvingande hel­
hetslösning. Att grunda så pass 
omfattande organisationsförän­
dringar som SIA-förslagen en­
bart på al lmänna överväganden 
fann förbundet helt otillfreds­
ställande. L R ansåg i stället att 
de olika förslagen borde prövas i 
en omfattande försöksverksam­

het, som skulle utvärderas. Intressant att notera är att L R ansåg att SIA-
förslagen skulle leda till nivågruppering av eleverna. Ville man undvika 
detta, var det bättre med mindre klasser/undervisningsgrupper. LRs ytt­
rande trycktes i en särskild broschyr, som fick stor spridning. 

Adjunkt Per-Olof Anveden, Göteborg, förbundsord 
förande 1968-74, l:e vice ordförande i SACO och 
LR-företrädare i SIA-utredningen. Här pa väg till 
hemstaden. 

190 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

Remissinstanserna var dock i al lmänhet positiva till SIA-utredningens 
förslag, och regeringen lade i februari 1976 fram en proposition huvud­
sakligen baserad på SIA-utredningens förslag. L R kommenterade på 
ledarplats i Skolvärlden SIA-propositionen med orden "bättre men inte 
bra". 

Kommunerna skulle själva få rätt att bestämma, när den samlade skol­
dagen skulle införas och hur omfattande den skulle vara. Klasserna skul­
le finnas kvar och arbetsenheter och arbetslag införas först efter samråd 
med personalen. Ett friare statsbidrag skulle införas i linje med SIA-
utredningens förslag, och SO borde få i uppdrag att göra en översyn av 
Lgr 69, framför allt högstadiets organisation och kursuppdelningen. 

SO lämnade sitt förslag till ändring av grundskolans läroplan i augus­
ti 1978. Förslaget kallades "Regnbågsboken" på grund av det färgglada 
omslaget. SÖ-förslaget innebar i korthet att grundskolans högstadium 
skulle vara ännu mer sammanhål let och valmöjl igheterna färre. Det som 
vållade mest debatt var förslaget att slopa alternativkurserna i engelska, 
matematik, tyska och franska och på sikt helt ta bort franska och tyska 
från grundskolan. Ekonomi, konst och teknik skulle försvinna som till­
valsämnen, och i stället skulle hemspråk och kommunikation införas -
vid sidan av tyska och franska. I läroplansförslaget framhölls också star­
kare än tidigare skolans fostrande uppgift. 

LR avvisade SÖs förslag till tillvalssystem för högstadiet. Förbundet 
konstaterade att den hittillsvarande utvecklingen av grundskolans hög­
stadium hade inneburit en successiv minskning av valfriheten för elever­
na. "Detta förhållande är utan tvekan en del av förklaringen till många 
av de problem som i dag är så välbekanta på högstadiet: bristande moti­
vation, konflikter mellan lärare och elever och mellan elever inbördes, 
skolleda och skolk." 

L R föreslog i stället ökad valfrihet med tre olika sektorer samt franska, 
tyska och teknik som huvudämnen. L R hävdade också med emfas att 
alternativkurserna i engelska, matematik, tyska och franska måste finnas 
kvar. O m de slopades, skulle de svagpresterande eleverna drabbas myck­
et hårt. 

Den proposition om grundskolans läroplan som den folkpartistiska 
minoritetsregeringen med Birgit Rodhe som skolminister presenterade 

191 


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 

SIA-remissen var ingen lätt uppgift för LR. Aina 
Strömberg demonstrerar en del av materialet. 

våren 1979 var åtminstone en 
halv seger för LRs linje. I fråga 
om tillvalsblockets konstruktion 
på högstadiet följde skolminis­
tern i stort sett LRs förslag. B-
språken skulle vara kvar och ut­
ökas med hemspråk. Det skulle 
också finnas kurser på olika ni­
våer inom den estetisk-praktiska, 
samhällsorienterande, naturve­
tenskapliga, tekniska och språk­
liga sektorn. Alternativkurserna 
i engelska och matematik skulle 
finnas kvar men slopas i B-språ-
ken, dock först efter fem år. 

Riksdagsbeslutet följde i stort 
sett regeringens förslag, dock 
med den skillnaden att alterna­
tivkurserna i B-språk skulle av­
vecklas samtidigt som den nya 
läroplanen infördes, men det 
gjordes en klar markering i ut­
bildningsutskottets uttalande. 
Utskottet ville att alternativkurs-
timmarna för B-språken skulle 
finnas kvar i basresursen för att 
möjliggöra uppdelning av ele­
verna i grupper. 

"Utfallet bättre än väntat", 
konstaterade L R på ledarplats i 
Skolvärlden. Den nya läropla­
nen, Lgr 80, kom så småningom 
att signeras av skolminister Britt 
Mogård. 

Differentieringsfrågan hade i 

192 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

trettio år varit en central fråga för LR. Ända sedan 1950 års principbe­
slut om försöksverksamhet med en nioårig, sammanhål len enhetsskola 
och fram till Lgr 80 hade högstadiets konstruktion och tillvalssystem 
stått i fokus för debatten. Trots att det fanns skolreformatorer och poli­
tiker, som ville göra grundskolan helt och hållet sammanhål len och 
enhetlig, lyckades L R rädda kvar en del av til lvalsmöjligheterna. Enligt 
Lgr 80 kunde elva av högstadiets veckotimmar användas för tillval av 
olika slag. L R lyckades också bevara alternativkurserna i engelska och 
matematik. 

Ändå får man nog konstatera att L R successivt fick retirera från sin 
ursprungliga ståndpunkt, som innebar ett helt och hållet linjedelat hög­
stadium och även viss differentiering på mellanstadiet i årskurserna 5 
och 6, framför allt i engelska, matematik och svenska. 

193 


