
nas uppgift var att följa grundskolans tillämpning av Lgr 62, att ini­
tiera försöksverksamhet och föreslå revideringar av läroplanens rikt­
linjer och anvisningar. Grupperna diskuterade det insamlade mate­
rialet och de erfarenheter som redovisades. 

Flera inom Småskollärarförbundet kända personer ingick i dessa 
grupper, Anna-Lisa Thörn (svenska), Birgit Boden (matematik), 
Gertrud Åberg och Birgit Lindelöw (orienteringsämnen), Margit 
Söderholm (musik), Marianne Ehrlin (B-skolefrågor) och Ingeborg 
Sondén (eleviakttagelser). 

T C O , vår huvudorganisation, tillsatte en utbildningskommitté med 
Evert Brandgård, SIF, som ordförande. Uppgiften var att utarbeta 
förslag till långsiktig politik för utbildningsfrågor. I juni 1964 låg den 
första rapporten färdig, Utbildningspolitiskt program för tjänste­
mannarörelsen. Huvudfrågan var den nyss beslutade grundskolan 
och utvecklingen mot en helt sammanhållen skola. TCOs styrelse 
antog programmet och skrev till regeringen i ärendet samt uppvak­
tade ecklesiastikministern. 

T C O anordnade särskilda utbildningsdagar under en veckohelg 
1965, där Åke Isling, sekreterare i TCOs utbildningskommitté, 
presenterade förslaget under temat Grundskolan — planer och verk­
lighet. Förslaget gick ut på en omstrukturering av grundskolans 
högstadium, där eleverna skulle göra ett teoretiskt och ett praktiskt 
tillval under 6 av de 35 veckotimmarna i årskurs 7 och 8. Sista års­
kursen föreslogs få tre olika studievägar, så utformade att även nion­
de årskursens klasser kunde göras sammanhållna. Vid samma till­
fälle fick också Jonas Orring (då överdirektör i SÖ) möjlighet att 
redovisa SÖs arbete med uppföljning av grundskolereformen. Hans 
föredrag utmynnade i en plädering för snar revidering av grund­
skolans läroplan — bl a beroende på det oväntade utfallet av elevernas 
fria val. De teoretiska studievägarna hade visat sig utöva den största 
dragningskraften; tre fjärdedelar av eleverna valde en teoretisk stu­
dieväg. Den nye generaldirektören i SÖ, Hans Löwbeer, stod bakom 
tanken på en läroplansrevision, medan Jonas Orring nog personligen 
ställde sig mera avvisande. Vid utbildningsdagarna presenterade han 
dock sin chefs grundsyn. 

Översyn av grundskolans läroplan 
På grundval av vad uppföljningsarbetet hade visat beslöt SÖ i febru­
ari 1966 förbereda en översyn av grundskolans läroplan. Ett tungt 
ansvar låg nu på SÖ för grundskolans utveckling. Denna översyn 
skulle ske inom ramen för fastställda mål och riktlinjer och de peda­
gogiska principer som fanns angivna i läroplanens allmänna anvis­
ningar. Man skulle också föreslå åtgärder för trivsel och goda arbets­
förhållanden i skolan, för att förenkla dess inre organisation, för att 

192 • Sveriges lärarförbund 1967-1990. Några djupsnitt 


modifiera den allmänbildande undervisningens innehåll och ytter­
ligare konkretisera anvisningarna till lärarna om hur fastställda mål 
skulle kunna uppnås. 

Kontinuerlig kontakt skulle upprätthållas med personalorganisa­
tionerna, kommunförbunden, arbetslivet, föräldrar och elever. En 
öppen utredningsmetodik skulle tillämpas. En särskild läroplans­
grupp, LÖ-gruppen, med skolrådet Maj Bosson-Nordbo som ord­
förande och lektor Bengt Cullert som sekreterare, fick ansvaret 
för arbetet med revisionen. SL hade direkta överläggningar med SÖ 
och höll fortlöpande kontakter med LÖ-gruppen. Lärartidningen/ 
Svensk Skoltidning informerade medlemmarna om det pågående 
arbetet i flera artiklar och i en bilaga till tidningen gavs en fyllig redo­
görelse för förslaget. En särskild arbetsgrupp för översyn av läropla­
nen fanns också inom SL . 

Efter att förslaget från LÖ-gruppen hade manglats i olika instanser 
inom SÖ och antagits av SÖs styrelse och ytterligare finslipats, låg den 
sk "Skolöverstyrelsens blå bok" färdig att sändas till regeringen i 
november 1967. Vad SÖ hade överlämnat var ett förslag till ny läro­
plan för grundskolan. 

Läroplan for gajndskotan 

Läroplan för grundskolan 
1969. 
Foto: Pica Pressfoto/ 
Janerik Henriksson. 

Lgr69 
Sedvanlig remiss till myndigheter och organisationer vidtog. Vad 
innehöll då förslaget i stort? 

SÖ föreslog att engelskan skulle bli obligatorisk från åk 3 till åk 9. 
Högstadiet skulle bli sammanhållet. Förutom de obligatoriska äm­
nena skulle eleverna från åk 7 kunna välja antingen B-språk (tyska, 
franska), konst, teknik eller ekonomi. 4 timmar i åk 7 och 6 timmar 
vardera i åk 8 och 9. Linjedelningen i åk 9 försvann och den praktiska 
yrkesorienteringen kunde senareläggas. Slutbetyg från grundskolans 
åk 9 gav likvärdig behörighet för att söka till fackskola/gymna­
sieskola. 

Läroplansförslaget fick mycket kort remisstid, ca en och en halv 
månad. Lokalavdelningar och kretsar skulle hinna avge yttrande, 
den särskilt tillsatta arbetsgruppen för översynen av läroplanen, 
skolledarföreningens och högstadielärarföreningens styrelser skulle 
ha yttrat sig innan förbundsstyrelsen fastställde den slutliga utform­
ningen av remissyttrandet den 5 februari 1968. Förbundet uttryck­
te sin stora besvikelse över den korta remisstiden och önskade att 
T C O skulle göra myndigheterna uppmärksamma på behovet av er­
forderlig tid för att svara på ett för lärarna så angeläget förslag. 

I sitt yttrande analyserade SL den gällande läroplanen och de bris­
ter den hade och framhöll att samhällsutvecklingen hade gått snabbt 
på en rad områden, vilket gjorde att skolan måste förändras. En om­
prövning av de traditionella ämnesgränserna skulle förr eller senare 

Skolpolitisk utveckling ¡967-1990 • 193 


bli nödvändig. Innehåll och metodik i matematikundervisningen 
nämndes särskilt som något som måste ses över. SL var kritiskt 
mot tidpunkten för den nya läroplanens införande 1970/71. Det 
behövdes resurser till erforderliga läromedel, lokaler och utbildnings­
komplettering för lärarna. En förskjutning på ett eller annat år fram­
åt i tiden vore lämplig, menade SL . 

När det gällde den lämpliga avvägningen mellan kraven på ökade 
färdigheter i vissa ämnen (språk och matematik), förmåga till indi­
viduell utveckling i estetiskt-praktiskt avseende och vidgad allmän 
orientering, hävdade SL att orienterings- och färdighetsärnnen rela­
tivt sett hade fått för litet utrymme. 

Engelskan som obligatoriskt ämne från åk 3 i hela grundskolan var 
SL positivt t i l l , men förbundet ansåg att i särskilda fall skulle elever 
kunna befrias i åk 9. Däremot var SL kritiskt till att svenskan i åk 3 
skulle förlora 2 timmar. Förbundet tillstyrkte 2 timmar obligatorisk 
maskinskrivning i åk 7. 

SL avvisade hemkunskap med 1 veckotimme i åk 6. Matematik 
skulle enligt förslaget ha endast en kursuppläggning, och om I M U -
projektet (individualiserad matematikundervisning) skulle utfalla väl, 
ville SL inte motsätta sig förslaget. Dock måste berörda lärare i god 
tid få komplettera sin utbildning. 

SL tillstyrkte tillvalssystemet. Förbundet såg risker i att B-språket 
även i fortsättningen skulle bli vattendelare. Egentligen hade SL velat 
föreslå dubbelt tillval men ansåg det medföra alltför omfattande 
ändringar. Uttrycket "likvärdig behörighet" måste enligt SLs upp­
fattning förtydligas. 

SL tillstyrkte den praktiska yrkesorienteringen med 2 veckor i åk 9. 
Förbundet ansåg att skolan ensam skulle vara huvudman för denna 
del av verksamheten och att yrkesvalslärarna skulle få stadgemässig 
förankring. Nytt huvudmoment i orienteringsämnena borde vara 
arbetslivsorientering. 

I sitt remissyttrande påpekade SL naturligtvis fortbildningens bety­
delse, skollokalernas ändamålsenliga utformning, läromedlens effek­
tiva utnyttjande och intensifierad försöks- och utvecklingsverk­
samhet. 

Inom förbundet pågick diskussioner om betyg och betygsättning 
och avslutningsvis påpekade SL bristfälligheterna inom betygsätt-
ningssystemet. Detta borde omgående göras till föremål för en grund­
lig översyn. 

Ti l l T C O inkom dessutom remissyttranden från SHSTF , SIF, 
S K T F och S F L . Deras synpunkter inarbetades i TCOs yttrande och 
där pläderade man för att det dubbla tillvalet med 4 vt i åk 7, 6 vt 
i åk 8 och 10 vt i åk 9 skulle införas; av detta var hälften B-språk 
och den andra hälften estetiskt praktiska ämnen. De sex veckotim­
mar som skulle behövas för dubbelt tillval skulle tas från matematik 
(1 vt mindre i åk 9), kristendomskunskap (2 vt mindre på högsta-

194 • Sveriges lärarförbund 1967-1990. Några djupsnitt 


Skolbibliotekarieförening­
en håller stämma 1969. 
Föreningens ordförande, 
Anton Taranger, lyssnar 
till en viskning från Lars 
Paul (chef för skolsektio-
nen och sedermera chef för 
skol- och utbildningsfrå­
gorna inom projektavdel­
ningen, dessutom sekrete­
rare i skolbibliotekarieför­
eningen). Samtidigt tystnar 
Bengt Jesperson (ordföran­
de i skolbibliotekarieför­
eningen från 1975) i sitt 
anförande. 
Foto: Gunnar Wallin. 

diet), 2 vt musik (från högstadiet) samt 1 vt gymnastik (från högsta­
diet). TCOs yttrande var mycket detaljrikt och hade spår av utbild­
ningschefen Åke Islings penna. Yttrandet hade också behandlats i 
både utbildningskommittén och lärarrådet innan TCO-styrelsen god­
kände det. 

Bland övriga remissinstanser tillstyrktes genomgående en förenk­
ling av högstadieorganisationen, men beträffande utformningen 
fanns det olika uppfattningar. Förslaget hade blivit för "teoretiskt", 
kommunförbunden var tveksamma liksom åtta länsskolnämnder. 
Tvekan fanns också hos L R , och dess huvudorganisation S A C O 
framförde som alternativ att man borde göra B-språket obligatoriskt, 
eftersom huvuddelen av eleverna ju valde B-språk. Det fanns dock 
remissinstanser som ville gå längre mot ett helt sammanhållet hög­
stadium. Bland dem märktes L O , A B F och SSU. 

Olof Palme var utbildningsminister och lade fram regeringens 
proposition i juni 1968. I det mesta följde propositionen SÖs för­
slag. Tillvalets timtilldelning minskades med 3 timmar, vilket skulle 
ge utrymme för en nyhet: 2 veckotimmar "fritt valt arbete" i varje 
årskurs på högstadiet. Här skulle skolstyrelsen kunna bestämma om 
innehållet. 

Naturligtvis inlämnades motioner i en hel del detaljfrågor och även 
i differentieringsfrågan. En motion för en odifferentierad skola läm­
nades också in. Även den motion som förordade en decentralisering 
till de lokala skolstyrelserna av vissa beslut kan ses som ett förebud 

Skolpolitisk utveckling 1967-1990 • 195 


till den senare SlA-reformen. Statsutskottets hemställan antogs i 
december 1968 av båda kamrarna. Kompromissen i Visby var över­
spelad. Den kunde sällas till statens övriga ruiner, vackra att beskåda 
men minnen blott, som Sixten Marklund (skolråd i SÖ och professor 
i pedagogik) har uttryckt sig. 

Läroplansuppföljning 
Ett nytt uppföljningsprogram inleddes 1969. Brett upplagd informa­
tions- och fortbildningsverksamhet pågick under två år och ett sär­
skilt projekt startades inom SÖ: Läroplansuppföljning, förkortat 
L U G . Bakgrunden till L U G var en offentlig inbjudan från SÖ till 
lärare, skolledare och skolforskare att föreslå sk idéprogram för 
grundskolan enligt Lgr 69. Sex sådana program hade insänts, och 
dessa diskuterades vid en konferens av programförfattarna och SÖs 
läroplansansvariga. Inom LUG-arbetet gjordes större enkätunder­
sökningar under en följd av år. Det var den årliga skolledarenkäten 
om grundskolans organisation och i övrigt lärar- och elevenkäter, 
som kunde gälla undervisningen på låg- och mellanstadiet och svens­
ka, matematik och samhällsorienterande ämnen på högstadiet. Pro­
bleminventering i vissa ämnen gjordes med hjälp av de regionala fort­
bildningskonsulenterna. 

Problemområdena avgränsades och en katalog över åtgärder på 
lång och kort sikt upprättades. Utarbetandet av målbeskrivningar 
för ämnen och ämnesgrupper var livligt diskuterade. 1972 inord­
nades L U G under det sk MUT-projektet (målbestämning och utvär­
dering i skolan) i ett stort övergripande projekt i samband med att 
SÖ omorganiserades och alla läroplansfrågor lades under en och sam­
ma avdelning. Chef för denna avdelning, med titeln skolråd, blev Åke 
Isling. I en referensgrupp från 1972 hade SL möjlighet att följa pro­
jektet tillsammans med övriga lärarorganisationer, L O , T C O , S A C O , 
Hem och Skola och elevorganisationerna. 

Från M U T fick SL 1973 en särskild diskussionspromemoria för 
yttrande, och denna blev föremål för ingående diskussioner ute i 
lokalavdelningarna. I nr 8/1974 av Lärartidningen/Svensk Skoltid­
ning publicerades SLs mycket omfattande remissyttrande. Det gick ut 
på att SL var positivt till M U T och att arbetet borde inriktas på att 
söka kartlägga olika metoder och framkomstvägar för att förändra 
vissa traditionsbundna attityder till skolans mål, metoder och utvär­
deringsprinciper. 

I samma nummer av Lärartidningen/Svensk Skoltidning stod att 
läsa: Lägg ned M U T ! Det var skarpa angrepp från två lärare som 
ansåg att SÖ genomförde arbetet för att ge underlag till kursrelate-
rade betyg som stöd för den pågående betygsutredningen och forcera­
de arbetet på fem månader utan föregående genomtänkt planering. 

196 • Sveriges lärarförbund 1967-1990. Några djupsnitt 


Åke Isling bemötte sina kritiker mycket sakligt, men kritikerna ansåg 
att MUT-projektet "organiserats med en uppseendeväckande brist på 
kompetens och resurser" och borde läggas ner. 

I mars 1975 beslöt generaldirektör Jonas Orring att MUT-projektet 
skulle läggas ner och att läroplansuppföljningen skulle ske på annat 
sätt. Det var efter kritik i riksdagen från oppositionspolitiker av 
MUT-projektets målbeskrivningsarbete. Naturligtvis hade dessa poli­
tiker uppmärksammat "skallet i pressen". Åke Isling kunde inte 
acceptera denna utveckling och lämnade sin post som skolråd. Jonas 
Orring var uppenbarligen mycket ledsen över Åke Islings beslut men 
ansåg sig inte kunna handla på annat sätt än han hade gjort. Någon 
ytterligare politisering av skolans utvecklingsarbete ville Orring inte 
vara med om. 

Redan 1971 hade SÖ fått en pedagogisk nämnd där politiker ingick 
tillsammans med företrädare för pedagogisk forskning, kommuner 
och studerande. 

I maj 1970 krävde SL i en skrivelse till SÖ en rad snabba åtgärder 
framför allt beträffande lärarnas arbetsvillkor i anslutning till in­
förandet av Lgr 69. Man begärde överläggning snarast möjligt inom 
de 12 områden, som man aktualiserat i skrivelsen och även SFL och 
L R kom med särskilda kravlistor. 

Betyg eller icke betyg 
Betyg har diskuterats så länge de betytt någonting för individen, 
och de kommer att diskuteras i framtiden så länge denna betydel­
se kvarstår. Vid höstriksdagen 1967 fanns motioner angående be­
tygsättningen i grundskolan mm. De begärde utredning och för­
slag beträffande frågan om ett absolut betygsättningssystem skulle 
införas vid såväl grundskolan som de gymnasiala skolorna. Mycket 
livlig debatt utbröt i 2:a kammaren omkring det relativa betyg­
systemet. 

En livlig debatt hade också förts i press och TV, och det ansågs 
att lärarna inte hade förstått hur den statistiska fördelningskurvan 
skulle användas. Statsutskottet avstyrkte motionerna och riksdagens 
beslut blev likadant. SLs arbetsgrupp för översyn av läroplanen 
hade förberedande diskussion om betygsättningen på grundsko­
lans låg- och mellanstadium, och gruppen fann att betygsättning­
en på grundskolans låg- och mellanstadier i sin nuvarande utform­
ning inte kunde anses ha en så väsentlig funktion att den borde be­
hållas. 

Tre deltagare i SÖ-kursen "Självverksamhet och samverkan" sände 
en skrivelse till SÖ angående betygsättningen på låg- och mellan­
stadiet. Deras skrivelse mynnade ut i att de vördsamt bad SÖ ta 
betygsättningens roll på dessa stadier under omprövning och ersät-

Skolpolitisk utveckling 1967-1990 • 197 


